COST EFFECTIVENESS OF THE STREAM- ## GAGING PROGRAM IN WEST VIRGINIA by G. S. Runner, R. L. Bragg, and J. T. Atkins, Jr. ## U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 87-4089 Charleston, West Virginia DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey, WRD 603 Morris Street Charleston, West Virginia 25301 Copies of the report can be purchased from: U.S. Geological Survey Books and Open-File Reports Box 25425, Federal Center Denver, Colorado 80225 ## CONTENTS | | Page | |---|------| | Abstract | 1 | | Introduction | 2 | | History of the stream-gaging program in West Virginia | 3 | | Current West Virginia stream-gaging program | 4 | | Uses, funding, and availability of continuous streamflow data | 9 | | Data-use classes | 9 | | Regional hydrology | 9 | | Hydrologic systems | 9 | | Legal obligations | 10 | | Planning and design | 10 | | Project operation | 11 | | Hydrologic forecasts | 11 | | | 11 | | Water-quality monitoring | 11 | | Research | | | Other | 11 | | Funding | 12 | | Frequency of data availability | 12 | | Data-use presentation | 12 | | Conclusions pertaining to data uses | 16 | | Alternative methods of developing streamflow information | 16 | | Description of flow-routing model | 17 | | Description of regression analysis | 19 | | Categorization of stream gages by their potential for | | | alternative methods | 20 | | Results of flow-routing analysis | 21 | | Tug Fork | 21 | | New River | 24 | | Results of regression analysis | 30 | | Conclusions pertaining to alternative methods for data | | | generation | 31 | | Cost-effective resource allocation | 32 | | Introduction to Kalman-filtering for cost-effective | | | resource allocation (K-CERA) | 32 | | Description of mathematical program | 32 | | Description of uncertainty functions | 36 | | The application of K-CERA in West Virginia | 40 | | Definition of missing record probabilities | 40 | | Definition of missing record probabilities Definition of cross-correlation coefficient and | 40 | | permittion of cross-correlation coefficient and | 7.1 | | coefficient of variation | 41 | | Kalman-filter definition of variance | 41 | | K-CERA results | 48 | | Conclusions from the K-CERA analysis | 54 | | Summary | 55 | | Selected references | 56 | # ILLUSTRATIONS | | | | Page | |--------|------------|---|------| | Figure | e 1. | Graph showing number of continuous-record stream-gaging stations in West Virginia | 3 | | | 2-4. | Maps showing: 2. Location of stream-gaging stations in | | | | | West Virginia | 5 | | | | regional hydrologic information | 10 | | | 5-6. | 4. The Tug Fork study areaGraphs showing: | 22 | | | J-0. | 5. Measured and simulated daily streamflow at | | | | | Williamson for March and April 19836. Measured and simulated daily streamflow at | 25 | | | | Glenhayes for January and February 1982 | 26 | | | 7. | Map showing the New River study area | 28 | | | 8. | Graph showing measured and simulated daily streamflow at Bluestone Dam for April and May 1983 | 29 | | | 9. | Mathematical-programing form of the optimization of | | | | 10. | the routing of hydrographers | 34 | | | | routing of hydrographers | 35 | | 1. | L-12. | Graphs showing: 11. Typical uncertainty function for instantaneous | | | | | discharge | 46 | | | | 12. Temporal average standard error per stream gage | 49 | | | | TABLES | | | - 11 | | | | | Table | 1. | Selected hydrologic data for stream-gaging stations in the West Virginia surface-water network | 6 | | | 2. | Service area, number of stream-gaging stations, and operational cost for fiscal year 1985 | 8 | | | 3. | Data use, funding, and data availability | 13 | | | 4. | Stream-gaging stations selected for alternative | 20 | | | 5. | methods analysis Stream-gaging stations used in the Tug Fork flow- | 20 | | | _ | routing study | 23 | | | 6. | Selected reach characteristics used in the Tug Fork flow-routing analysis | 23 | | | 7. | Results of flow-routing models for the Tug Fork | 27 | | | 8. | Stream-gaging stations used in the New River flow-routing study | 27 | | | 9. | Selected reach characteristics used in the New River | | | | 10 | flow-routing analysis | 28 | | | 10.
11. | Results of flow-routing models for the New River Dependent and explanatory stream-gaging stations used | 30 | | | | in multiple linear-regression models | 30 | | | 12. | Summary of calibration for regression modeling of mean | | | | | daily streamflow at selected stream-gaging stations in West Virginia | 31 | ## TABLES - - Continued | | | Page | |-----|--|------| | 13. | Comparison of the flow-routing model and linear- | | | | regression model for four gaging stations | 31 | | 14. | Statistics of record reconstruction | 42 | | 15. | Summary of the autocovariance analysis | 44 | | 16. | Summary of the routes that may be used to visit | | | | stations in West Virginia | 47 | | 17. | Selected results of K-CERA analysis | 50 | # CONVERSION FACTORS For use of readers who prefer to use metric (International System) units, conversion factors for terms used in this report are listed below. | Multiply inch-pound units | <u>by</u> | To obtain metric units | |-------------------------------|-----------|--| | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | square mile (mi²) | 2.590 | square kilometer (km²) | | cubic foot (ft ³) | 0.02832 | cubic meter (m ³) | | cubic foot per second (ft3/s) | 0.02832 | cubic meter per second (m ³ /s) | # COST EFFECTIVENESS OF THE STREAMFLOW-GAGING PROGRAM #### IN WEST VIRGINIA By G. S. Runner, R. L. Bragg, and J. T. Atkins, Jr. #### **ABSTRACT** This report documents the results of a cost-effectiveness study of streamflow-gaging activities in West Virginia. Data uses and sources of funding were identified for 74 streamflow-gaging stations currently operated in West Virginia. One streamflow-gaging station was identified as producing data no longer sufficiently needed to warrant continuing its operation; this station was discontinued. Data collected at three other streamflow-gaging stations were identified as having uses specific only to short-term studies; it is recommended that these stations be discontinued at the end of the data-collection phases of the studies. The current policy for operation of the 74 streamflow gaging stations requires a budget of \$390,000 per year. The average standard error of estimation of streamflow records is 24.6 percent and the range of error at individual stations is from 6.6 to 79.2 percent. It was shown that this overall standard error could be reduced to 22.0 percent if field activities were altered with no change in budget. A minimum budget of \$375,000 is required to operate the 74 stations; a smaller budget would not permit proper service and maintenance of the stations and recorders. At the minimum budget, the average standard error is 22.5 percent. The maximum budget analyzed was \$430,000, which resulted in an average standard error of 21.1 percent. Large areas in West Virginia lack sufficient streamflow data to provide valid estimates of streamflow characteristics. The paucity of data in these areas will be remedied as funds become available. #### INTRODUCTION The U.S. Geological Survey is the principal Federal agency collecting surface-water data in the Nation. The collection of these data is a major activity of the Water Resources Division of the Geological Survey. are collected in cooperation with State and local governments and other Federal agencies. The Geological Survey operates approximately 7,000 continuous-record gaging stations throughout the Nation. Some of these records extend back to the turn of the century. Any activity of long standing, such as the collection of surface-water data, should be reexamined at intervals, if not continuously, because of changes in objectives, technology, or external constraints. The last systematic nationwide evaluation of the streamflow information program was completed in 1970 and is documented by Benson and Carter (1973). The Geological Survey is presently undertaking another nationwide analysis of the streamflow gaging program that will be completed over a 5-year period with 20 percent of the program being analyzed each year. The objective of this analysis is to define and document the most cost-effective means of furnishing streamflow information. The first phase of the study identifies the principal uses of the data and relates these uses to funding sources. Streamflow-gaging stations for which data are no longer needed are identified, as are deficient or unmet data needs. In addition, gaging stations are categorized as to whether the data are available to users in a real-time sense, on a provisional basis, or at the end of the water year. The second phase of the study is to identify less costly methods of furnishing the needed information; among these are flow-routing models and statistical methods. The streamflow-gaging activity no longer is considered a network of observation points, but rather an integrated information system in which data are provided both by observation and synthesis. The final phase of the study involves the use of Kalman-filtering and mathematical-programming techniques to define strategies for operation of the necessary stations that minimize the uncertainty in the streamflow records for given operating budgets. Kalman-filtering techniques are used to compute uncertainty functions (relating the standard errors of computation or estimation of streamflow records to the frequencies of visits to the stream gages) for all stations in the study. A steepest
descent optimization program uses these uncertainty functions, information on practical streamflow gaging routes, the various costs associated with streamflow gaging, and the total operating budget to identify the visit frequency for each station that minimizes the overall uncertainty in the streamflow. The streamflow gaging program that results from this analysis will meet the expressed water-data needs in the most cost-effective manner. This report is organized into five sections; the first being an introduction to the streamflow gaging activities in West Virginia and to the study itself. The middle three sections each contain discussions of individual steps of the study. Because of the sequential nature of the steps and the dependence of subsequent steps on the previous results, summaries of conclusions are made at the end of each of the middle three sections. The complete study is summarized in the final section. The report format and most of the discussions of flow-routing models and statistical procedures used in this report were taken wholly or in part from a report, "Cost-Effectiveness of the Stream-Gaging Program in Maine--A Prototype for Nationwide Implementation" by Fontaine and others (1984). #### History of the Streamflow-Gaging Program in West Virginia Systematic streamflow-gaging activities in West Virginia by the U.S. Geological Survey began in the late 1800's when streamflow records were collected at a few selected streamflow-gaging stations. These stations were located on the larger streams that were accessible by rail travel. The number of continuous-record streamflow-gaging stations operated in West Virginia for each year since 1900 is shown in figure 1. The program gradually expanded from early 1900 to the late 1940's, when about 95 streamflow stations were operated. The streamflow-gaging program remained relatively steady from about 1945 until 1964. Figure 1.—Continuous-record stream-gaging stations in Mest Virginia. A study of peak flows from rural watersheds of less than 10 mi² was begun in 1964. To support this program, 15 continuous stage-rainfall stations and 50 high-flow partial-record stations were operated. Although this program was terminated in 1977, the surface-water program in West Virginia continued to expand from 1964 until 1977, when the U.S. Geological Survey operated 118 continuous-record stations in the State. A study by Frye and Runner (1970) described the surface-water program in West Virginia and proposed a streamflow program to meet the future needs of water-data users. Regression equations developed as part of this study are used to predict streamflow characteristics of West Virginia streams. The study used records from the streamflow gaging stations that had at least 10 years of non-regulated flow. In 1983 the West Virginia continuous-record streamflow monitoring program was reduced by about 30 percent in response to the redirection of cooperator funding into real-time water-data systems. Eighteen stations supported by the U.S. Army Corps of Engineers were discontinued from the continuous-record program and became partial-record stations where current ratings are maintained. The continuous-record streamflow program continued to decline during 1984 as special-project stations were discontinued. The decline in number of continuous streamflow-gaging stations was halted in 1985 with the construction of two stations for the U.S. Army Corps of Engineers, Pittsburgh District, and three streamflow-gaging stations on the Tug Fork funded by the Federal CBR (collection of basic records) program, as part of a network of streamflow-gaging stations for flood forecasting. #### Current West Virginia Stream-Gaging Program The West Virginia District currently (1985) operates 74 continuous-record streamflow-gaging stations. Eighteen of these stations are continuous-stage stations; a stage-discharge rating is maintained, the mean daily stage for each day of the year is computed, and the maximum discharge for the year is computed. The remaining 60 stations are continuous-discharge stations; a stage-discharge rating is maintained and the mean daily discharge for each day of the year is computed. The District also operates 18 partial-record stations and (or) stage stations where a continuous-record of stage is provided from December through May. Finally, the District operates 10 stations as part of special projects for the collection of runoff quality, sediment, or turbidity data. The funds used to maintain and operate the surface-water program in fiscal year 1985 were approximately \$485,000; of this amount, \$390,000 was used to operate the 74 continuous-record stations analyzed in this study. West Virginia is divided into three major physiographic provinces (Fenneman, 1938)--the Blue Ridge, the Ridge and Valley, and the Appalachian Plateau (figure 2). The location of these regions and the location of the 74 continuous-record stream-gaging stations are shown in figure 2. One station is in the Blue Ridge Province, nine stations are in the Ridge and Valley, and the remaining 64 stations are in the Appalachian Plateau. The drainage basins in West Virginia, as defined by the U.S. Geological Survey (1974), are shown on figure 2. There are 10 stations in the Potomac River basin and 64 in the Ohio River basin. There are no streamflow-gaging stations in small, tributary drainage basins along the Ohio River and in the lower Kanawha River drainage basin. The surface-water program is being expanded in fiscal year 1985. Accurate low-flow data for the lower Kanawha River are important for management of waste discharge by the large manufacturing and chemical industries concentrated around Charleston (Frye and Runner, 1970). An acoustic velocity meter was installed on the Kanawha River at Charleston to provide these data. Three new streamflow-gaging stations are being constructed in the Tug Fork drainage basin as part of the Federal CBR program. They will become part of flood-forecasting network. Selected hydrologic data, including drainage area, period of record, and mean annual flow, as of 1981, for the 74 stations are given in table 1. Station identification numbers used throughout this report are the map numbers given in table 1 and shown on figure 2. Table 1 also provides the official name for each stream gage and the U.S. Geological Survey's eight-digit downstream-order station number. Subdistrict operation areas, number of stations, and the approximate fiscal year 1985 operational costs are listed in table 2. Figure 2.--Location of stream-gaging stations in West Virginia. Table 1.--Selected hydrologic data for stream-gaging stations the West Virginia surface-water network | 1 01595200 Stony River near Mt. Storm, W. Va. 2 01604500 Patterson Creek near Headsville, W. Va. 3 01605500 South Branch Potomac River at Franklin, W. Va. 4 01606500 South Branch Potomac River near Petersburg, W. Va. 5 01607500 South Fork South Branch Potomac River at Brandywine, W. Va. 6 01608000 South Fork South Branch Potomac River near Moorefield, W. Va. 7 01608500 South Branch Potomac River near Springfield, W. Va. 8 01611500 Cacapon River near Great | 48.8
219
182
642 | 1961-
1938-
1940-69
1976-
1928- | 99.3
166
165 | |--|---------------------------|---|--------------------| | Headsville, W. Va. 3 01605500 South Branch Potomac River at Franklin, W. Va. 4 01606500 South Branch Potomac River near Petersburg, W. Va. 5 01607500 South Fork South Branch Potomac River at Brandywine, W. Va. 6 01608000 South Fork South Branch Potomac River near Moorefield, W. Va. 7 01608500 South Branch Potomac River near Springfield, W. Va. 8 01611500 Cacapon River near Great | 182
642 | 1940-69
1976- | | | at Franklin, W. Va. 4 01606500 South Branch Potomac River near Petersburg, W. Va. 5 01607500 South Fork South Branch Potomac River at Brandywine, W. Va. 6 01608000 South Fork South Branch Potomac River near Moorefield, W. Va. 7 01608500 South Branch Potomac River near Springfield, W. Va. 8 01611500 Cacapon River near Great | 642 | 1976- | 165 | | near Petersburg, W. Va. 5 01607500 South Fork South Branch Potomac River at Brandywine, W. Va. 6 01608000 South Fork South Branch Potomac River near Moorefield, W. Va. 7 01608500 South Branch Potomac River near Springfield, W. Va. 8 01611500 Cacapon River near Great | | 1928- | | | River at Brandywine, W. Va. 6 01608000 South Fork South Branch Potomac River near Moorefield, W. Va. 7 01608500 South Branch Potomac River near Springfield, W. Va. 8 01611500 Cacapon River near Great | 102 | | 709 | | River near Moorefield, W. Va. 7 01608500 South Branch Potomac River near Springfield, W. Va. 8 01611500 Cacapon River near Great | | 1943- | 99.4 | | near Springfield, W. Va.
8 01611500 Cacapon River near Great | | 1928-35
1938- | 218 | | | 1,471 | 1900-05
1929- | 1,294 | | Cacapon, W. Va. | 677 | 1923- | 586 | | 9 01616500 Opequon Creek near
Martinsburg, W. Va. | 272 | 1947- | 227 | | 10 01636500 Shenandoah River at Millville,
W. Va. | 3,040 | 1895-1909
1928- | 2,681 | | 11 03050500 Tygart Valley River near Elkins, W. Va. | 272 | 1944- | 537 | | 12 03051000 Tygart Valley River at Belington, W. Va. | 408 | 1908- | 811 | | 13 03052500 Sand Run near Buckhannon, W. Va | a. 14.5 | 1946- | 26.8 | | 14 03053500 Buckhannon River at Hall, W. Va | a. 277 | 1915- | 596 | | 15 03054500 Tygart Valley River at | 916 | 1940- | 1,866 | | Philippi, W. Va. 15 03057000
Tygart Valley River at Colfax, W. Va. | 1,366 | 1939- | 2,659 | | 17 03057500 Skin Creek near Brownsville,
W. Va. | 25.7 | 1946- | 41.4 | | 18 03058000 West Fork River at Brownsville,
W. Va. | 102 | 1946- | 167 | | 19 03058500 West Fork River at Butcherville
W. Va. | , 181 | 1915- | 302 | | 20 03061000 West Fork River at Enterprise,
W. Va. | 759 | 1932- | 1,156 | | 21 03061500 Buffalo Creek at Barrackville,
W. Va. | 115 | 1915-24 | 170 | | 22 03062400 Cobun Creek at Morgantown, W. V | /a. 10.9 | 1965- | 17.1 | | 23 03065000 Dry Fork at Hendricks, W. Va. | 345 | 1940- | 762 | | 24 03066000 Blackwater River at Davis, W. V | 7a. 86.2 | 1921- | 198 | | 25 03069000 Shavers Fork at Parsons, W. Va. | . 214 | 1910-26
1940- | 552 | | 26 03069500 Cheat River near Parsons, W. Va | a. 718 | 1913- | 1,692 | | 27 03070000 Cheat River at Rowlesburg, W. V | | 1923- | 2,280 | | 28 03070500 Big Sandy Creek at Rockville,
W. Va. | 7a. 972 | | | | 29 03112000 Wheeling Creek at Elm Grove,
W. Va. | 7a. 972
200 | 1909-18
1921 | 424 | Table 1.--Selected hydrologic data for stream-gaging stations the West Virginia surface-water network--continued | Map
index
number | Station
number | Station name | Drainage
area
(mi ²) | Period of
record | Mean
annual
flow
(ft ³ /s) | |------------------------|-------------------|--|--|----------------------------|--| | 30 | 03114500 | Middle Island Creek at Little,
W. Va. | 458 | 1928- | 644 | | 31 | 03151400 | Little Kanawha River near Wildcat, W. Va. | 112 | 1973-83
<u>1</u> /1984 | 237 | | 32 | 03151520 | Little Kanawha River below
Burnsville Dam, W. Va. | 163 | 1976-82
<u>1</u> /1983- | 311 | | 33 | 03151600 | Little Kanawha River at
Burnsville, W. Va. | 248 | 1974-78
<u>1</u> /1979- | 390 | | 34 | 03152000 | Little Kanawha River at Glenville, W. Va. | 386 | 1928- | 606 | | 35 | 03153500 | Little Kanawha River at
Grantsville, W. Va. | 913 | 1928-78
<u>1</u> /1979- | 1,327 | | 36 | 03154000 | West Fork Little Kanawha River
at Rocksdale, W. Va. | 205 | 1937-75
<u>1</u> /1976- | 258 | | 37 | 03155000 | Little Kanawha River at
Palestine, W. Va. | 1,515 | 1939- | 2,127 | | 38 | 03155500 | Hughes River at Cisco, W. Va. | 452 | 1928- | 585 | | 39 | 03179000 | Bluestone River near Pipestem, W. Va. | 394 | 1950- | 355 | | 40 | 03180500 | Greenbrier River at Durbin, W. Va. | 133 | 1943- | 257 | | 41 | 03182500 | Greenbrier River at Buckeye,
W. Va. | 540 | 1929- | 872 | | 42 | 03183500 | Greenbrier River at Alderson, W. Va. | 1,364 | 1895- | 1,991 | | 43 | 03184000 | Greenbrier River at Hilldale,
W. Va. | 1,619 | 1936- | 2,245 | | 44 | 03184500 | New River at Hinton, W. Va. | 6,256 | 1936- | 7,921 | | 45 | 03185400 | New River at Thurmond, W. Va. | 6,687 | 1981- | | | 46 | 03186500 | Williams River at Dyer, W. Va. | 128 | 1929- | 331 | | 47 | 03187000 | Gauley River at Camden-on-Gauley,
W. Va. | 236 | 1910-75
<u>1</u> /1976- | 587 | | 48 | 03189100 | Gauley River near Craigsville, W. Va. | 529 | 1964-82
<u>1</u> /1983- | 1,470 | | 49 | 03189600 | Gauley River below Summersville Dam, W. Va. | 806 | 1966-82
<u>1</u> /1983 | 2,156 | | 50 | 03190400 | Meadow River near Mt. Lookout,
W. Va. | 365 | 1956-82
<u>1</u> /1983- | 774 | | 51 | 03192000 | Gauley River above Belva, W. Va. | 1,317 | 1928 | 2,728 | | 52 | 03193000 | Kanawha River at Kanawha Falls,
W. Va. | 8,371 | 1877- | 12,588 | | 53 | 03194700 | Elk River below Webster Springs,
W. Va. | 266 | 1959-82
<u>1</u> /1983- | 702 | | 54 | 03195500 | Elk River at Sutton, W. Va. | 542 | 1938 | 1,140 | | 55 | 03196600 | Elk River near Frametown, W. Va. | 751 | 1958-78
<u>1</u> /1979- | 1,572 | | 56 | 03196800 | Elk River at Clay, W. Va. | 992 | 1958-78
<u>1</u> /1979- | 1,925 | | 57 | 03197000 | Elk River at Queen Shoals, W. Va. | 1,145 | 1928- | 2,043 | | 58 | 03198500 | Big Coal River at Ashford, W. Va. | 391 | 1930- | 520 | | 59 | 03200500 | Coal River at Tornado, W. Va. | 862 | 1961 | 1,252 | Table 1.--Selected hydrologic data for stream-gaging stations the West Virginia surface-water network--continued | Maj
inde
numl | x Station | Station name | Drainage
area
(mi ²) | Period of record | Mean
annual
flow
(ft ³ /s) | |---------------------|-----------|---|--|----------------------------|--| | 60 | 03202400 | Guyandotte River near
Baileysville, W. Va. | 306 | 1968 | 465 | | 61 | 03202750 | Clear Fork at Clear Fork, W. Va. | 124 | 1974 | 218 | | 62 | 03202915 | Guyandotte River below R. D.
Bailey Dam, W. Va. | 535 | 1978-82
<u>1</u> /1983- | 800 | | 63 | 03203000 | Guyandotte River at Man, W. Va. | 758 | 1930-62
<u>1</u> /1963- | 984 | | 64 | 03203600 | Guyandotte River at Logan, W. Va. | 833 | 1962- | 1,216 | | 65 | 03204000 | Guyandotte River at Branchland, W. Va. | 1,224 | 1928- | 1,652 | | 66 | 03206600 | East Fork Twelvepole Creek near Dunlow, W. Va. | 38.5 | 1964-83 | 55.3 | | 67 | 03206790 | East Fork Twelvepole Creek below
East Lynn Dam, W. Va. | 138 | 1962-82
<u>1</u> /1983- | 177 | | 68 | 03207020 | Twelvepole Creek below Wayne, W. Va. | 300 | 1922-82
<u>1</u> /1983- | 349 | | 69 | 03207057 | Beech Fork below Beech Fork Dam, W. Va. | 79.2 | 1976-82
<u>1</u> /1983- | 94.5 | | 70 | 03213000 | Tug Fork at Litwar, W. Va. | 504 | 1930- | 557 | | 71 | 03213500 | Panther Creek near Panther, W. Va | . 31.0 | 1946- | 36.5 | | 72 | 03213700 | Tug Fork at Williamson, W. Va. | 936 | 1967- | 1,215 | | 73 | 03214000 | Tug Fork near Kermit, W. Va. | 1,188 | 1934- | 1,424 | | 74 | 03214900 | Tug Fork at Glenhayes, W. Va. | 1,507 | 1976-82
<u>1</u> /1983- | 2,060 | ^{1/} Station converted from a continuous-discharge station to continuous-stage station; mean, daily discharges are not available. Table 2.--Service areas, number of stream-gaging stations, and operational cost for fiscal year 1985 | | | Numbe | r of station | ıs | | |--------------------|--|---------------------------------|------------------------------|---------|------------------| | Subdistrict office | Service area | Continuous
record <u>1</u> / | Partial
record <u>2</u> / | Project | Approximate cost | | Morgantown | Potomac River basin
Monongahela River basin
Little Kanawha River basin | 38 | 5 | 5 | | | Charleston | Kanawha River basin
Guyandotte River basin
Tug Fork basin | 36 | 13 | 5 | | | Total | | 74 | 18 | 10 | \$485,000 | $[\]underline{\mathbf{1}}/$ Includes continuous-stage stations where a stage-discharge rating is required and maintained. ^{2/} Includes continuous-stage stations where a stage-discharge rating is not maintained and continuous-record stations that are operated only from December through May. #### USES, FUNDING, AND AVAILABILITY OF CONTINUOUS STREAMFLOW DATA The relevance of a continuous-record streamflow-gaging station is defined by the uses that are made of the data produced from the station. The uses of the data from each station in the West Virginia program were identified by a survey of known data users. The survey documented the importance of each station and identified streamflow-gaging stations that may be considered for discontinuation. Data uses identified by the survey were categorized into nine classes, defined below. The sources of funding for each gage and the frequency at which data are provided to the users were also compiled. ### <u>Data-Use Classes</u> The following definitions were used to categorize each known use of streamflow data for each continuous streamflow-gaging station. ### Regional Hydrology For data to be useful in defining regional hydrology, a streamflow-gaging station must be largely unaffected by manmade storage or diversion. In this class of use, the effects of man on streamflow are not necessarily small, but the effects are limited to those caused primarily by land-use and climate changes. Large amounts of manmade storage may exist in the basin provided the outflow is uncontrolled. These stations are useful in developing regionally transferable information about the relationship between basin characteristics and streamflow. Nine stations in the West Virginia network are classified in the regional hydrology data-use category. Two stations are regional index stations. Their records are used to indicate current hydrologic conditions in the State. The locations of gaging stations that provide regional hydrologic information are given in figure 3. ## Hydrologic Systems Stations that can be used for accounting, that is, to define current hydrologic conditions and the sources, sinks, and fluxes of water through hydrologic systems, including regulated systems, are designated as hydrologic system stations. They include diversions and return flow and stations that are useful for defining the interaction of water systems. Fifteen stations are classified in the hydrologic-systems category. The two index stations are included in this category because they account for current and long-term conditions of the hydrologic systems they gage. Four stations are operated at hydroelectric-generating stations by power companies to fulfill licensing requirements of the Federal Energy Regulatory Commission. The data from these stations are used to determine if the power companies are maintaining required minimum flows downstream of their plants as required by the Federal Energy Regulatory Commission. Figure 3.--Location of stream-gaging stations that provide regional hydrological information. ### Legal Obligations Some stations provide records of flows for the verification or enforcement of existing treaties, compacts,
and decrees. The legal obligation category contains only those stations that the Geological Survey is required to operate to satisfy a legal responsibility. There are no stations in the West Virginia program that exist to fulfill a legal responsibility of the Geological Survey. ### Planning and Design Gaging stations in this category of data use are used for the planning and design of a specific project (for example, a dam, levee, floodwall, navigation system, water-supply diversion, hydropower plant, or wastetreatment facility) or group of structures. The planning and design category is limited to those stations that were instituted for such purposes and where this purpose is still valid. Currently, six stations in the West Virginia program are being operated for planning or design purposes. ### Project Operation Gaging stations in this category are used, on an ongoing basis, to assist water managers in making operational decisions such as reservoir releases, hydropower operations, or diversions. The project operation use generally implies that the data are routinely available to the operators on a rapid-reporting basis. For projects on large streams, data may only be needed every few days. There are 37 stations in the West Virginia program that are used for project operation. ## Hydrologic Forecasts Gaging stations in this category are regularly used to provide information for hydrologic forecasting. This information might be flood forecasts for a specific river reach, or periodic (daily, weekly, monthly, or seasonal) flow-volume forecasts at a specific site or region. The hydrologic forecast use generally implies that the data are routinely available to the forecasters on a rapid-reporting basis. On large streams, data may only be needed every few days. Twenty stations in the West Virginia program are included in the hydrologic forecast category. Data from eighteen stations are used by the National Weather Service for flood forecasting, and data from two stations are used by the Corps of Engineers to determine the operation of locks and dams on the Ohio River. ### Water-Quality Monitoring Gaging stations where regular water-quality or sediment-transport monitoring is conducted and where the availability of streamflow data contributes to the utility, or is essential to the interpretation, of water-quality or sediment data, are designated as water-quality-monitoring sites. Forty-two stations are included in this category. The data from 39 stations are used by the West Virginia Department of Natural Resources for statewide water-quality monitoring. Three stations are part of the National Stream Quality Accounting Network (NASQAN). NASQAN is a nationwide network designed to assess water-quality trends of significant streams. #### Research Gaging stations in this category are operated for a particular research or water-investigations study. Typically, these are only operated for a few years. There are no stations in West Virginia that are operated for research purposes. #### Other In addition to the eight data-use classes described above, one station is used to provide streamflow information for recreational planning, primarily for canoeists, rafters, and fishermen. All stations are used in the statewide water quality-assessment program. ### Funding The four sources of funding for the streamflow-data program are: - 1. Federal program.--Funds that have been directly allocated to the Geological Survey. - 2. Other Federal Agency (OFA) program. -- Funds that have been transferred to the Geological Survey by OFA's. - 3. Coop program.--Funds that come jointly from Geological Survey cooperative-designed funding and from a non-Federal cooperating agency. Cooperating agency funds may be in the form of direct services or cash. - 4. Other non-Federal.--Funds that are provided entirely by a non-Federal agency or a private concern under the auspices of a Federal agency. In this study, funding from private concerns was limited to licensing and permitting requirements for hydropower development by the Federal Energy Regulatory Commission. Funds in this category are not matched by Geological Survey cooperative funds. In all four categories, the identified sources of funding pertain only to the collection of streamflow data; sources of funding for other activities, particularly collection of water-quality or sediment samples, that might be carried out at the site may not necessarily be the same as those identified in table 3. There are nine funding sources for the current West Virginia streamflow gaging program: Federal agencies include the U.S. Geological Survey, U.S. Soil Conservation Service, U.S. Army Corps of Engineers, and National Park Service; participants in the cooperative funding program are the West Virginia Department of Natural Resources, Water Resources Division; the Morgantown Water Commission, and three electric power companies: the Kanawha Valley Power Company, the Virginia Electric Power Company, and the Allegheny Power Service Corporation. #### Frequency of Data Availability Frequency of data availability refers to the periodicity and manner in which streamflow data are furnished to users. Four frequency categories are used. Data can be furnished by direct-access telemetry equipment for immediate use, by periodic release of provisional data, by publication in the annual data reports published by the U.S. Geological Survey for West Virginia (U.S. Geological Survey, 1983) and by request only. These four categories are designated T, P, A, and R, respectively, in table 3. In the current West Virginia program, data for most stations will be made available through the annual water-data report. #### <u>Data-Use Presentation</u> Data-use, funding-type, and data-availability information are presented for each continuous gaging station in table 3. Table 3.--Data use, funding, and data availability | | | | | | | Uses | | | | | | Fund | ing | | | |---------------------|-------------------|-----------------------|-----------------------|----------------------|------------------------|----------------------|-------------------------|-----------------------------|----------|-------------|--------------------|------|------------------|------------------|----------------------| | Map index
number | Station
number | Regional
hydrology | Hydrologic
systems | Legal
obligations | Planning
and design | Project
operation | Hydrologic
forecasts | Water-quality
monitoring | Research | Other | Federal
program | OFA | Coop.
program | Other
program | Data
availability | | 1 | 01595200 | | | * | | 3 | | 2 | | | | 1 | 2 | | A | | 2 | 01604500 | | | | 4 | | 5 | | | | | 4 | | | A | | 3 | 01605500 | 28 | | | | | | | | | 29 | | | | A | | 4 | 01606500 | 28 | | | | | 5 | | | | 29 | | | | A | | 5 | 01607500 | | | | 4 | | | | | | | 4 | | | A | | 6 | 01608000 | | | | 4 | | | 4 | | | | 4 | | | A | | 7 | 01608500 | | | | | | 6 | | | | | 1 | | | A | | 8 | 01611500 | | | | | | | 2 | | | | | 2 | | A | | 9 | 01616500 | | | | | | | 2 | | | | | 2 | | A | | 10 | 01636500 | | | 7 | | 9 | 5,6 | 8 | | | 29 | 1 | 2 | 7 | A,T | | 11 | 03050500 | | * | | | | 5 | 2 | | | | 1 | 2 | | A,T | | 12 | 03051000 | | * | | | | 5 | 2 | | | | 1 | 2 | | A | | 13 | 03052500 | 28 | | | | | | | | | 29 | | | | A | | 14 | 03053500 | | | | | | | 2 | | | | | 2 | | A | | 15 | 03054500 | | | | | 10 | | 2 | | | | 1 | 2 | | A | | 16 | 03057000 | | | | | 10 | | 2 | | | | 1 | 2 | | A | | 17 | 03057500 | | | | 11 | | | | | | | 1 | | | A | | 18 | 03058000 | | | | 11 | | | 2 | | | | 1 | | | A | | 19 | 03058500 | | | | 11 | | | 2 | | | | 1 | | | A | | 20 | 03061000 | | | | 11 | | | 2 | | | | 1 | 2 | | A | | 21 | 03061500 | | | | | | | 2 | | | | 1 | 2 | | A | | 22 | 03062400 | 28 | | | | | | 2 | | | | 1 | 2,12 | | A | | 23 | 03065000 | | | | | | | 2 | | | | | 2 | | A | | 24 | 03066000 | | | | | | | 2 | | | | | 2 | | A | | 25 | 03069000 | | * | | | | | 2 | | | | 1 | 2 | | A | | 26 | 03069500 | | * | | | | | 2 | | | 29 | 1 | 2 | | A | | 27 | 03070000 | | * | | | | 5 | 2 | | | | 1 | 2 | | A | | 28 | 03070500 | | * | | | | 5 | 2 | | | | 1 | 2 | | A | | 29 | 03112000 | | * | | | | | 2 | | | | 1 | 2 | | A | | 30 | 03114500 | | * | | | | | 2 | | | | 1 | 2 | | A | Table 3.--Data use, funding, and data availability--Continued | | | | | | | Uses | | | | | | Fundir | ıg | | | |---------------------|-------------------|-----------------------|-----------------------|----------------------|------------------------|----------------------|-------------------------|-----------------------------|----------|-------|--------------------|----------------|------------------|------------------|----------------------| | Map index
number | Station
number | Regional
hydrology | Hydrologic
systems | Legal
obligations | Planning
and design | Project
operation | Hydrologic
forecasts | Water-quality
monitoring | Research | Other | Federal
program | OFA
program | Coop.
program | Other
program | Data
availability | | 31 | 03151400 | | | | | 14 | | | | | | 1 | | | 26,T | | 32 | 03151520 | | | | | 14 | | | | | | 1 | | | 26,T | | 33 | 03151600 | | | | | 14 | | | | | | 1 | | | 26,T | | 34 | 03152000 | | | | | 14 | 5 | 2 | | | | 1 | 2 | | A,T | | 35 | 03153500 | | | | | 14 | | 2 | | | | 1 | 2 | | 26,T | | 36 | 03154000 | | | | | 14 | | | | | | 1 | | | 26,T | | 37 | 03155000 | | | | | 15 | | 2,5,8 | | | 29 | 1 | 2 | | A,T | | 38 | 03155500 | | | | | | | 2 | | | | | 2 | | A,T | | 39 | 03179000 | | | | | 16 | | 2 | | | 29 | 1 | | | A,T | | 40 | 03180500 | | | | | | | 2 | | | | | 2 | | A | | 41 | 03182500 | | | | | | 5 | 2 | | | | 1 | 2 | | A,T | | 42 | 03183500 | 28 | 17 | | | | 5 | 2 | | | | 1 | 2 、 | | A,T | | 43 | 03184000 | | | | | 16 | 5 | | | | 29 | | | | A,T | | 44 | 03184500 | | | | | 16 | | 2 | | | | 1 | 2 | | A,T | | 45 | 03185400 | | * | | | | | | | 19 | | 18 | | | A,T | | 46 | 03186500 | | | | | | | 2 | | 13 | * | | 2 | | A |
| 47 | 03187000 | | | | | 20 | | | | 13 | | 1 | | | 26,T | | 48 | 03189100 | | | | | 20 | | | | 13 | | 1 | | | 26,T | | 49 | 03189600 | | | | | 20 | | | | 13,19 | | 1 | | | 26,T | | 50 | 03190400 | | | | | 20 | | | | 13 | | 1 | | | 26,T | | 51 | 03192000 | | | | | 20 | 5 | 2 | | 13 | | 1 | 2 | | A,T | | 52 | 03193000 | 28 | 17 | | | 16,20 | | | | 13,17 | | 1 | | 21 | A,T | | 53 | 03194700 | | | | | 22 | | | | 13 | | 1 | | | 26,T | | 54 | 03195500 | | | | | 22 | | 2 | | 13 | | 1 | 2 | | A,T | | 55 | 03196600 | | | | | 22 | | | | 13 | | 1 | | | 26,T | | 56 | 03196800 | | | | | 22 | | | | 13 | | 1 | | | 26,T | | 57 | 03197000 | | | | | 22 | | 2 | | 13 | | 1 | 2 | | A,T | | 58 | 03198500 | | * | | | | 1 | 2 | | 13 | | 1 | 2 | | A | | 59 | 03200500 | | | | | 15 | | 2 | | 13 | | 1 | 2 | | A,T | | 60 | 03202400 | 28 | | | | 23 | | | | 13 | * | | | | A,T | Table 3. -- Data use, funding, and data availability -- Continued | | | | | | | Uaes | | | | | | Fundin | g | | | |---------------------|-------------------|-----------------------|-----------------------|----------------------|------------------------|----------------------|-------------------------|-----------------------------|----------|-------|---------|----------------|------------------|------------------|----------------------| | Map index
number | Station
number | Regional
hydrology | Hydrologic
systems | Legal
obligations | Planning
and design | Project
operation | Hydrologic
forecasts | Water-quality
monitoring | Research | Other | Federal | OFA
program | Coop.
program | Other
program | Data
availability | | 61 | 03202750 | | | | | 23 | | | | | | 1 | | | A | | 62 | 03202915 | | | | | 23 | | | | | | 1 | | | 26,T | | 63 | 03203000 | | | | | 23 | | | | | | 1 | | | 26,T | | 64 | 03203600 | | | | | 23 | 5 | | | | | 1 | | | A,T | | 65 | 03204000 | | | | | 23 | 5 | 8 | | | 29 | 1 | | | A,T | | 66 | 03206600 | | | | | 24 | | | | | | 1 | | | A | | 67 | 03206790 | | | | | 24 | | | | | | 1 | | | 26,T | | 68 | 03207020 | | | | | 24 | 15 | | | | | 1 | | | 26,T | | 69 | 03207057 | | | | | 25 | | | | | | 1 | | | 26,T | | 70 | 03213000 | 28 | * | | | | 5 | 2 | | | 29 | 1 | 2 | | A | | 71 | 03213500 | 28 | | | | | | 2 | | | 29 | | 2 | | A | | 72 | 03213700 | | * | | | | 5 | | | | | 1 | | | A,T | | 73 | 03214000 | | * | | | | 5,15 | 2 | | | | 1 | 2 | | A,T | | 74 | 03214900 | | | | | | 15 | | | | | 1 | | | 26,T | - Station funded by the U.S. Corps of Engineers Station funded by the West Virginia Department of Natural Resources -Division of Water Resources - Data used by the Virginia Electric Power Company - Station funded by the U.S. Soil Conservation Service Data used by the National Weather service to forecast floods Data used by the National Weather Service to forecast flooding in the Potomac River Basin - 7) Station funded by the Allegheny Power Service Corporation 8) Station is part of the National Stream Quality Accounting Network (NASQAN) 9) Data is used for regulation of Bloomington Lake 10) Data is used for regulation of Tygart Lake - 11) Data is used for planning the Stonewall Jackson Dam 12) Station is funded by the Morgantown Water Commission - 13) Data is used for determining water-quality and low-flow parameters and used in water-use studies - 14) Data is used for regulation of Burnsville Lake 15) Data is used to determine the operation of Ohio River locks and dams - 16) Data is used for regulating Bluestone Lake 17) Index station of current hydrologic conditions 18) Station is funded by the National Park Service - 19) Data is used for recreational planning - 20) Data is used for regulating Summersville Lake - 21) Station is funded by the Kanawha Valley Power Company - 22) Data is used for regulating Sutton Lake - 23) Data is used for regulating R. D. Bailey Lake 24) Data is used for regulating East Lynn Lake - 25) Data is used for regulating Beech Fork - 26) The station was changed to a continuous-record, stage-only.27) Station operated to comply with a Federal Energy Regulatory Commission - (FERC) hydroelectric power plant licensing requirement 28) Station operated primarily to provide information on regional hydrology 29) Station funded by the U.S. Geological Survey - Streamflow data published on an annual basis - P Provisional data provided at specified intervals T Data transmitted by telemetry-radio, phone line, or data platform * Regional hydrology Federal funds only. ### Conclusions Pertaining to Data Uses As shown in table 3, most stations have at least two agencies interested in the data and many have three or more. However, not all data users contribute funds to each station where they use the information. No stations were found to be producing data in excess of data-user needs. Long-term index stations in some areas of the State were found to be insufficient to provide valid estimates of streamflow characteristics or to define current hydrologic conditions. As funds become available, stations should be established on unregulated streams in West Virginia along the Ohio River and the lower Kanawha River. The surface-water gaging stations that were reduced to collection of stage data only or that are operated only from December through May beginning in 1983 FY should be restored to continuous-record station status. Most of these stations are located on unregulated streams and the data are needed for estimating streamflow characteristics on ungaged streams. New stations established for hydrologic-data or hydrologic surveillance purposes should, if possible, be located on unregulated streams with a drainage area less than 100 mi². Hydrologic information of this type would serve to fill data gaps in the West Virginia hydrologic-data base and would be valuable for future studies of flood frequency, low-flow characteristics, regional hydrology, and studies of water as a renewable resource in West Virginia. #### ALTERNATIVE METHODS OF DEVELOPING STREAMFLOW INFORMATION The second step of this study is to investigate alternative methods of providing daily streamflow information in lieu of operating continuousrecord streamflow-gaging stations. The objective of the analysis is to identify gaging stations where alternative technology, such as flow-routing or statistical methods, will provide information about daily mean streamflow in a more cost-effective manner than operating a continuous stream gage. No guidelines exist concerning suitable accuracies for particular uses of the data; therefore, judgment is required in deciding whether the accuracy of the estimated daily flows is suitable for the intended purpose. uses at a station will influence whether a site has potential for alternative methods. For example, those stations for which flood hydrographs are required in a real-time sense, such as hydrologic forecasts and project operation, are not candidates for the alternative methods. Likewise, there might be a legal obligation to operate an actual gaging station that would preclude utilizing alternative methods. The primary candidates for alternative methods are stations that are operated upstream or downstream of other stations on the same stream. The accuracy of the estimated streamflow at these sites may be suitable because of the high redundancy of flow information between sites. Similar watersheds, located in the same physiographic and climatic area, also may have potential for alternative methods. Stations in the West Virginia streamflow-gaging program were categorized as to their potential utilization of alternative methods. Selected alternative methods (regression and flow routing) were applied at 16 stations. The categorization of gaging stations and the application of the specific methods are described in subsequent sections of this report. This section briefly describes the two alternative methods that were used in the West Virginia analysis and documents why these specific methods were chosen. Desirable attributes of a proposed alternative method are (1) the proposed method should be computer oriented and easy to apply, (2) the proposed method should have an available interface with the Geological Survey WATSTORE Daily Values File (Hutchinson, 1975), (3) the proposed method should be technically sound and generally acceptable to the hydrologic community, and (4) the proposed method should permit easy evaluation of the accuracy of the simulated streamflow records. Second, the desirability of the first attribute above is obvious. interface with the WATSTORE Daily Values File is needed to easily calibrate the proposed alternative method. Third, the alternative method selected for analysis must be technically sound or it will not be able to provide data of suitable accuracy. Fourth, the alternative method should provide an estimate of the accuracy of the streamflow to judge the adequacy of the simulated data. Because of the short timeframe of this analysis, only two methods were considered -- a flow-routing model and multiple-regression analysis. ### Description of Flow-Routing Model Hydrologic flow-routing models use the law of conservation of mass, the law of conservation of momentum, and the relationship between the storage in a reach and the outflow from the reach. The hydraulics of the system are not considered. The method usually requires only the determination of the values of a few parameters and treats the reach in a lumped sense without The input to the model is usually a discharge hydrograph at the upstream end of the reach and the output from the model of a discharge hydrograph at the downstream end. Several models use only the law of conservation of mass and the storage-outflow relationship. They include the Muskingum, modified Puls (Lawler, 1964), and storage-continuity method (Doyle and others, 1983). Other models use the laws of conservation of mass and momentum and the storage-outflow relationship. They include the kinematic wave and the diffusion wave methods (Doyle and others, 1983). The
unit-response convolution flow-routing method (CONROUT) (Doyle and others, 1983) was the model selected for this analysis. This model uses two methods -- storage continuity (Sauer, 1973) or diffusion analogy (Keefer and McQuivey, 1974). The CONROUT model was selected because it fulfilled the criteria noted above. The CONROUT model can be used to route streamflow from one or more upstream locations to a downstream location. Downstream hydrographs are produced by the convolution of upstream hydrographs with their appropriate unit-response functions. This model can only be applied at a downstream station where an upstream station exists on the same stream. An advantage of this model is that it can be used for regulated stream systems. Reservoir routing techniques are included in the model so flows can be routed through reservoirs if the operating rules are known. Calibration and verification of the flow-routing model are achieved using observed upstream and downstream hydrographs and estimates of tributary inflows. The CONROUT model treats a stream reach as a linear one-dimensional system in which the system output (downstream hydrograph) is computed by multiplying (convoluting) the ordinates of the upstream hydrograph by the unit-response function and lagging them appropriately. The model has the capability of combining hydrographs, multiplying a hydrograph by a ratio, and changing the timing of a hydrograph. In this analysis, the model is only used to route an upstream hydrograph to a downstream location. Routing can be accomplished using hourly data, but only daily data are used in this analysis. Three options are available for determining the unit (system) response function: The storage-continuity method, the diffusion-analogy method with single linearization, and the diffusion-analogy method with multiple linearization. In the storage-continuity method (Sauer, 1973), the response function is derived by modifying a translation hydrograph technique developed by Mitchell (1962). A triangular pulse (Keefer and McQuivey, 1974) is routed through reservoir-type storage and then transformed by a summation curve technique to a unit response of desired duration. The two parameters that describe the routing reach are K_S, a storage coefficient which is the slope of the storage-discharge relation, and W_S, the translation hydrograph time base. These two parameters determine the shape of the resulting response function. In the diffusion-analogy method, the two parameters requiring calibration are K_o, a wave dispersion or damping coefficient, and C_o, the floodwave celerity. K_o controls the spreading of the wave and is analogous to K_o in the storage-continuity method. C_o controls the traveltime and is analogous to W_o in the storage-continuity method if the traveltime is held constant in that method. In the single linearization method, only one value of K_o and C_o is used. In the multiple linearization method, C_o and K_o are varied with discharge. Selection of the appropriate option for the diffusion-analogy method depends primarily upon the variability of wave celerity and dispersion throughout the range of discharges to be routed. Adequate routing of daily flows can usually be accomplished using a single unit-response function (linearization about a single discharge) to represent the system response. However, if the routing coefficients vary drastically with discharge, linearization about a low-range discharge results in overestimated high flows that arrive late at the downstream site; whereas, linearization about a high-range discharge results in low flows that are underestimated and arrive too soon. A single unit-response function may not provide acceptable results in such cases. Therefore, the option of multiple linearization (Keefer and McQuivey, 1974), which uses a family of unit-response functions to represent the system response, is available. In both the storage-continuity and diffusion-analogy methods, the two parameters are calibrated by trial and error. The analyst must decide if suitable parameters have been derived by comparing the simulated discharge to the observed discharge. Determination of the system's response to the input at the upstream end of the reach is not the total solution for most flow-routing problems. The convolution process makes no accounting of flow from the intervening area between upstream and downstream locations. Such flows may be unknown or estimated by some combination of gaged and ungaged flows. An estimating technique that should prove satisfactory in many instances is the multiplication of known flows at an index gaging station by a factor (for example, a drainage-area ratio). Flow-routing techniques were developed for four streams. ### <u>Description of Regression Analysis</u> Simple- and multiple-regression techniques can also be used to estimate daily-flow records. Regression equations can be computed that relate daily flows (or their logarithms) at a single station to daily flows at a combination of upstream, downstream, and (or) tributary stations. statistical method is not limited, like the flow-routing method, to stations where an upstream station exists on the same stream. The explanatory variables in the regression analysis can be stations from different watersheds, or downstream and tributary watersheds. The regression method has many of the same attributes as the flow-routing method in that it is easy to apply, provides indices of accuracy, and is generally accepted as a good tool for estimation. The theory and assumptions of regression analysis are described in several textbooks such as Draper and Smith (1966) and Kleinbaum and Kupper (1978). The application of regression analysis to hydrologic problems is described and illustrated by Riggs (1973) and Thomas and Benson (1970). Only a brief description of regression analysis is provided in this report. A linear regression model of the following form was used for estimating ing daily mean discharges in West Virginia: $$y = B_0 + \sum_{j=1}^{p} B_j x_j + e_i$$ where y; - daily mean discharge at station i (dependent variable), $\mathbf{B}_{\mathbf{o}}$ and $\mathbf{B}_{\mathbf{i}}$ - regression constant and coefficients, and e, - the random error term. p = the number of nearby stations The above equation is calibrated (B and B, are estimated) using observed values of y, and x. These observed daily mean discharges can be retrieved from the WATSTORE Daily Values File. The values of x, may be discharges observed on the same day as discharges at station i or may be for previous or future days, depending on whether station j is upstream or downstream of station i. Once the equation is calibrated and verified, future values of y, are estimated using observed values of x. The regression constant and coefficients (B and B) are tested to determine if they are significantly different from zero. A given station j should only be retained in the regression equation if its regression coefficient (B,) is significantly different from zero. The regression equation should be calibrated using one period of time and then verified or tested on a different period of time to obtain a measure of the true predictive accuracy. Both the calibration and verification period should be representative of the range of flows that could occur at station j. The equation should be verified by plotting the residuals e; (difference between simulated and observed discharges) against the dependent and all explanatory variables in the equation, and by plotting the simulated and observed discharges versus time. These tests are intended to determine if the linear model is appropriate or whether some transformation of the variables is needed, and whether there is any bias in the equation such as overestimating low flows. These tests might indicate, for example, that a logarithmic transformation is desirable, that a nonlinear regression equation is appropriate, or that the regression equation is biased in some way. In this report those tests indicated that linear model with Yy, and x, in cubic feet per second, was appropriate. The application of linear-regression techniques to selected watersheds in West Virginia is described in a subsequent section of this report. It should be noted that the use of a regression relation to synthesize data at a discontinued gaging station entails a reduction in the variance of the streamflow record relative to that which would be computed from an actual record of streamflow at the site. The reduction in variance expressed as a fraction is approximately equal to one minus the square of the correlation coefficient that results from the regression analysis. ### Categorization of Stream Gages by Their Potential for Alternative Methods An analysis of the data uses presented in table 2 identified 9 stations, listed in table 4, at which alternative methods for providing the needed streamflow information could be applied. Based on the capabilities and limitations of the methods and data availability, flow-routing techniques were developed for 4 stations (see table 4). Two stations that do not currently provide mean-daily discharge data were included in the analysis. The stream-gaging station on the New River at Bluestone Dam (03180000) was discontinued in 1984 because of budget constraints. The station on the Tug Fork at Glenhayes was converted to a stage-only partial-record station in October 1982. These stations were included in this analysis to determine if the record that had been supplied by these stations could be supplied by an alternative method or if the stations should be reactivated. Table 4.--Stream-gaging stations selected for alternative methods analysis | Station
number | Station name | Model used
CONROUT Regression | | | | | |-------------------|--------------------------------------|----------------------------------|---|--|--|--| | | New River at Bluestone Dam, W. Va. | x | x | | | | | 03184000 | Greenbrier
River at Hilldale, W. Va. | ^ | x | | | | | 03184500 | New River at Hinton, W. Va. | | x | | | | | 03185400 | New River at Thurmond, W. Va. | x | x | | | | | 03213000 | Tug Fork at Litwar, W. Va. | | x | | | | | 03213500 | Panther Creek near Panther, W. Va. | | x | | | | | 03213700 | Tug Fork at Williamson, W. Va. | x | x | | | | | 03214000 | Tug Fork near Kermit, W. Va. | x | x | | | | | 03214900 | Tug Fork at Glenhayes, W. Va. | x | | | | | ### Results of Flow-Routing Analysis Unit-response, convolution, flow-routing models (CONROUT, Doyle and others, 1983) were developed to route measured daily flows from an upstream station to stations downstream on the New River and the Tug Fork. The diffusion analogy method with single linearization was selected as the most appropriate of the three methods available. Model parameters C, floodwave celerity, and K, wave dispersion coefficient, were initially computed from the following equations: $$C_o = \frac{1}{W_o} \frac{dQ_o}{dY_o} \tag{1}$$ $$K_o = \frac{Q_o}{2 S_o W_o} \tag{2}$$ Where: W = channel width, in feet S_0 = channel slope, in feet per foot (ft/ft), $dY_0 = (ft^2/s)$, and Q_0 = the discharge in cubic feet per second (ft 3 /s) for the reach being modeled. Average values for the model parameters C and K were used in the first routing trials. The discharge, Q , for which the initial values of C and K were linearized, was the average discharge for the period of record for each station as shown in tables 5 and 8. The channel width, W , was calculated as the average for the reach between the streamflow-gaging stations as measured from topographic maps. Channel slope, S , was determined by converting the corresponding gage heights of the initial discharge, Q , taken from the stage-discharge relationships at each station to a common datum. The difference between these values was then divided by channel length, measured from topographic maps, to obtain a slope, The slope of the stage-discharge discharge relations, dQ /dY , was determined from the stage-discharge rating curve at each station by using a 1-foot increment that bracketed the annual mean discharge, Q . The difference in the discharge through the 1-foot increment, therefore, represents the slope of the function at that point. ### Tug Fork Simulation of daily flows at the station on the Tug Fork at Williamson (03213700) is based on flows routed from the upstream station at Litwar (03213000) and on adjusted flows from the station on Panther Creek near Panther (03213500). Station locations and streamflow data for the stations are given in figures 4 and in table 5, respectively. The mean daily discharge at Litwar was routed to Williamson using the diffusion analogy method with single linearization. The intervening drainage area between Litwar and Williamson, 432 mi^2 , is 46 percent of the total drainage area above the station at Litwar. To account for the increased discharge from this portion of the drainage basin, the discharge from the Panther Creek station was multiplied by the ratio of drainage areas (432/31 - 13.9) and added to the routed discharge from Litwar. Data for water years 1981 through 1983 were used to calibrate this model. The model parameters determined for this model are given in table 6. Figure 4.--The Tug Fork study area. Table 5.--Stream-gaging stations used in the Tug Fork flow-routing study | Station
number | Station name | Drainage
area
(mi²) | Period of record | Average
discharge
for period
of record
through 1983
(ft /s) | |-------------------|----------------------------|---------------------------|---|--| | 3213000 | Tug Fork at Litwar | 504 | May 1930- | 555 | | 3213500 | Panther Creek near Panther | 31.0 | July 1946- | 35.8 | | 3213700 | Tug Fork at Williamson | 936 | October 1967- | 1,173 | | 3214000 | Tug Fork at Kermit | 1,188 | July 1934- | 1,414 | | 3214900 | Tug Fork at Glenhayes | 1,507 | March 1976-
September 1982,
1/October 1982- | 1,967 | ^{1/} Station converted from a continuous-discharge station to continuous-stage station; the stage-discharge rating is maintained but mean-daily discharges are not available. Table 6.--Selected reach characteristics used in the Tug Fork flow-routing analysis | Station | (ft ³ /s) | Wo
(ft) | So
(ft/ft) | dQo
dYo
(ft ² /s) | Co
(ft/s) | Ko
(ft ² /s) | |---------------------------|----------------------|------------|---------------|------------------------------------|--------------|----------------------------| | Litwar
03213000 | 555 | 250 | 1.2 x 10-3 | 750 | 3.00 | 928 | | Panther Creek
03213500 | 35.8 | 25 | 5.7 x 10-3 | 87.5 | 3.50 | 128 | | Williamson
03213700 | 1,173 | 200 | 3.9 x 10-4 | 415 | 2.08 | 7,788 | | Kermit
03214000 | 1,414 | 180 | 3.0 x 10-4 | 464 | 2.58 | 13,185 | | Glenhayes
03214900 | 1,967 | 250 | 2.5 x 10-4 | 530 | 2.12 | 15,760 | The mean daily discharges at Kermit (03214000) and at Glenhayes (03214900) were simulated by routing the flows for Williamson downstream to Kermit and from Williamson downstream to Glenhayes. Station locations and streamflow data for the stations are given in figure 4 and in table 5, respectively. No adjustments were made for the additional ungaged flow from the drainage area between Kermit and Williamson (252 mi², 21 percent of the drainage area above the station at Kermit) and between Glenhayes and Williamson (571 mi², 37 percent of the drainage area above the station at Glenhayes). Data from the stations for water years 1981 and 1982 were used to calibrate the models. The model parameters for the models are given in table 6. Daily hydrographs of simulated and measured mean-daily discharges at Williamson and at Glenhayes are plotted in figures 5 and 6 for a 2-month period. The figures show the best results of the simulations. Summaries of the simulation of mean daily discharges at Williamson, Kermit, and Glenhayes are shown in table 7. A large percentage of the mean daily discharges simulated for Kermit (66 percent) and for Glenhayes (94 percent) were underestimated. All attempts to refine the model fits failed to reduce the errors significantly at the modeled gaging stations. #### New River The streamflow-gaging station on the New River at Bluestone Dam (03180000) was discontinued because of budget constraints in 1984. A flow-routing model was constructed using data from the station on the New River at Hinton (03184500) and the station on the Greenbrier River at Hilldale (03184000) to see if the streamflow-gaging record that was supplied by the station at Bluestone Dam could be replaced without reactivating the station. The location of the stations and streamflow data for the stations are given in figure 7 and table 8, respectively. The station on the Greenbrier River at Hilldale is located 5.5 miles upstream from its confluence with the New River. The reach is not subject to regulation, and the drainage area between the station at Hilldale and the mouth is 35 mi², 7 percent of the drainage area above the mouth. As a result no drainage-area adjustment was applied to the routed Greenbrier River discharges. The mean daily discharge from Hilldale was routed to Hinton and subtracted from the measured mean daily discharge to obtain the simulated discharge at Bluestone Dam. Data from water years 1981 through 1983 were used to calibrate this model. The routing parameters for this model are shown in table 9 and hydrographs of simulated and observed daily flows at Bluestone Dam are shown in figure 8 for April and May 1983. The hydrographs show the best results of the model. The mean daily discharge at the stream-gaging station on the New River at Thurmond (03185400) was simulated by routing discharges from Hinton. Because the drainage area between Hinton and Thurmond is only 431 mi², 6 percent of the drainage area above the station at Thurmond, no drainage area adjustment was made to the routed discharges. Data from water year 1983 was used to calibrate this model. The routing parameters for this model are shown in table 9. Summary of the simulation of mean daily discharge at Thurmond is shown in table 10. Figure 5. -- Measured and simulated daily streamflow at Williamson for March and April 1983. Figure 6. -- Measured and simulated daily streamflow for Glenhayes for January and February 1982. Table 7. -- Results of flow-routing models for the Tug Fork ``` Mean absolute error for 1,095 days = 13.59 percent Mean negative error (500 days) = -12.83 percent Mean negative error (505 days) = -23.54 percent Total volume error = 8.28 percent 21 percent of the total observations had errors < 5 percent 42 percent of the total observations had errors < 10 percent 59 percent of the total observations had errors < 20 percent 73 percent of the total observations had errors < 25 percent 74 percent of the total observations had errors < 25 percent 75 percent of the total observations had errors < 25 percent 76 percent of the total observations had errors < 25 percent 77 percent of the total observations had errors < 25 percent 78 percent of the total observations had errors < 25 percent 79 percent of the total observations had errors > 25 percent 70 percent of the total observations had errors > 25 percent 70 percent of the total observations had errors < 5 percent 70 percent of the total observations had errors < 5 percent 70 percent of the total observations had errors < 5 percent 80 percent of the total observations had errors < 10 percent 81 percent of the total observations had errors < 20 percent 82 percent of the total observations had errors < 20 percent 83 percent of the total observations had errors < 20 percent 84 percent of the total observations had errors < 25 percent 85 percent of the total observations had errors < 25 percent 86 percent of the total observations had errors < 25 percent 87 percent
of the total observations had errors < 25 percent 88 percent of the total observations had errors < 25 percent 89 percent of the total observations had errors < 25 percent 10 percent of the total observations had errors < 25 percent 11 percent of the total observations had errors < 25 percent 12 percent of the total observations had errors < 5 percent 14 percent of the total observations had errors < 5 percent 15 percent of the total observations had errors < 5 percent 16 percent of the total observations had errors < 5 percent 17 percent of the total observations had e ``` Table 8.--Stream-gaging stations used in the New River flow-routing study | Station
number | Station name | Drainage
area
(mi ²) | Period of record | Average discharge
for period of
record through 1983
(ft ³ /s) | |-------------------|------------------------------|--|--|---| | 03180000 | New River at Bluestone Dam | 4,602 | October 1923 - September 1969
October 1975 - September 19831/ | 5,602 | | 03184000 | Greenbrier River at Hilldale | 1,619 | June 1936- | 2,339 | | 03184500 | New River at Hinton | 6,256 | June 1936- | 7,940 | | 03185400 | New River at Thurmond | 6.687 | February 1981- | 8.390 | Table 9.--Selected reach characteristics used in the New River flow-routing analysis | Station
number | (ft ³ /s) | W _o
(ft) | S _o
(ft/ft) | $\frac{dQ_{o}}{dY_{o}}$ (ft ² /s) | C _o
(ft/s) | Ko
(ft ² /s) | |---------------------|----------------------|------------------------|---------------------------|--|--------------------------|----------------------------| | 03183500 <u>1</u> / | 1,994 | 250 | 17.4 x 10-4 | 1,560 | 6.24 | 2,292 | | 03184000 | 2,339 | 250 | 95.0 x 10-5 | 1,360 | 5.44 | 4,924 | | 03180000 | 5,602 | 800 | 38.0 x 10-5 | 4,600 | 5.75 | 9,214 | | 03184500 | 7,940 | 800 | 17.0 x 10-4 | 6,350 | 7.94 | 2,919 | | 03185400 | 8,390 | 500 | 17.0 x 10-4 | 2,750 | 5.50 | 5,470 | ^{1/} Station Greenbrier River at Alderson used only for estimating C and K in the analysis. Figure 7.--The New River study area. Figure 8.--Measured and simulated daily streamflow at Bluestone Dam for April and May 1983. Table 10. -- Results of flow-routing models for the New River ``` Thurmond gaging station 03185400, October 1, 1982 to September 30, 1983 Mean absolute error for 365 days = 8.88 percent Mean negative error (223 days) = -9.26 percent Mean positive error (142 days) = 8.28 percent Total volume error = -7.21 percent 39 percent of the total observations had errors < 5 percent 67 percent of the total observations had errors < 10 percent 84 percent of the total observations had errors < 15 percent 90 percent of the total observations had errors < 20 percent 94 percent of the total observations had errors < 25 percent 95 percent of the total observations had errors < 25 percent 96 percent of the total observations had errors < 25 percent ``` #### Results of Regression Analysis Linear regression techniques were applied to 4 streamflow-gaging stations in the New River and Tug Fork watersheds. The mean daily discharges for each station, the dependent station, was regressed against the mean daily discharge of nearby stations, the explanatory stations. The dependent station and the explanatory stations selected for each of the regression models are in table 11. An explanatory station was retained in a model only if its inclusion significantly reduced the error of the model. The final regression models, the calibration period, and a summary of the regression results are listed in table 12. Only the regression model for the station on New River at Bluestone Dam (03180000) out of the 4 regression models simulates the mean daily discharges at the dependent station with sufficient accuracy to satisfy present uses of the data. The mean daily discharges for the stations on the Greenbrier River at Hilldale and on the New River at Hinton were used as the explanatory variables. This regression model simulated the actual record at Bluestone Dam within 10 percent for 90.2 percent of the calibration period and within 5 percent for 67.4 percent of the period (table 12). Table 11.--Dependent and explanatory stream-gaging stations used in multiple linear-regression models | Dependent
stations | Explanato | ry station | ns | | |-----------------------------|-----------|------------|----------|-----------------| | 03180000
(Bluestone Dam) | 03184500 | (Hinton), | 03184000 | (Hilldale) | | 03185400
(Thurmond) | 03184500 | (Hinton) | | | | 03213700
(Williamson) | 03213000 | (Litwar), | 03213500 | (Panther Creek) | | 03214000
(Kermit) | 03213700 | (Williams | on) | | Table 12,--Summary of calibration for regression modeling of mean daily streamflow at selected stream-gaging stations in West Virginia | Station
number | Model <u>1</u> / | Percent of
simulated
flow wi flow
5 percent of
actual | Percent of
simulated
within Cali
10 percent of
actual | bration
period
(water years) | |------------------------------|---|---|---|------------------------------------| | 03180000
Bluestone
Dam | Q03180000 = 25.7 + 0.99(Q03184500 - Q03184000) | 67.4 | 90.2 | 1982-83 | | 03185400
Thurmond | Q03185400 = -365 + 1.13(Q03184500) | 38.2 | 63.6 | 1981-83 | | 03213700
Williamson | Q03213700 = -42 + 2.77(Q03213000)
12.1 (Q03213500) | 9.4 | 20.8 | 1976-79 | | 03214000
Kermit | Q03214000 = 47.5 + 1.29(Q03213700) | 22.4 | 43.1 | 1981-83 | ^{1/} Discharge Q, in cubic feet per second. #### Conclusions Pertaining to Alternative Methods for Data Generation The results for both the linear-regression and flow-routing models are given in table 13 for the four gaging stations for which models were developed. Because the same period was not used to calibrate the two models for each station, comparisons cannot be made about the accuracy of each model. The linear-regression model is sufficiently accurate to substitute for the operation of a continuous-record streamflow-gaging station on New River at Bluestone Dam. This station should remain inactive, provided that the stations on the Greenbrier River at Hilldale and on the New River at Hinton continue to remain part of the West Virginia surface-water network. Because the flow-routing model was not not sufficiently accurate to provide the information that had been supplied by Glenhayes, it should be reactivated as a continuous-discharge gaging station. Neither the flow-routing nor the linear-regression models are sufficiently accurate to substitute for the operation of the remaining gaging stations. They should remain part of the West Virginia streamflow gaging network and will be included in the next step of this study. Table 13.--Comparison of the flow-routing model and linear-regression model for four gaging stations | | Calibration
period
water years | | flow | of simulated within 5 of actual | Percent of simulated flow within 10 percent of actual | | |-------------------------------|--------------------------------------|----------------------|------------------|---------------------------------|---|----------------------| | Station | flow-
routing | linear
regression | flow-
routing | linear
regression | flow-
routing | linear
regression | | New River at
Bluestone Dam | 1981-83 | 1982-83 | | 67 | | 90 | | New River at
Thurmond | 1983 | 1981-83 | 39 | 38 | 67 | 64 | | Tug Fork at
Williamson | 1981-83 | 1976-79 | 21 | 9 | 42 | 21 | | Tug Fork near
Kermit | 1981-82 | 1981-83 | 25 | 22 | 50 | 43 | ## COST-EFFECTIVE RESOURCE ALLOCATION ## Introduction to Kalman-Filtering for Cost-Effective ## Resource Allocation (K-CERA) In a study of the cost-effectiveness of a network of stream gages operated to determine water consumption in the Lower Colorado River Basin, a set of techniques called K-CERA was developed (Moss and Gilroy, 1980). Because that study concerned water balance, the network's effectiveness was measured on the extent to which it minimized the sum of variances of errors in estimating annual mean discharges at each site in the network. measure of effectiveness tends to concentrate streamflow gaging resources on the larger, less stable streams where potential errors are greatest. While such a tendency is appropriate for a water-balance network, in the broader context of the multitude of uses of the streamflow data collected in the USGS's Streamflow Information Program, this tendency causes undue concentration on larger streams. Therefore, the original version of K-CERA was extended to include, as optional measures of effectiveness, the sums of the variances of errors of estimation of the following streamflow variables: annual mean discharge in cubic feet per second, annual mean discharge in percentage, average instantaneous discharge in cubic feet per second, and average instantaneous discharge in percentage. Using percentage errors does not unduly weight activities at large streams to the detriment of records on small streams. In addition, the instantaneous discharge is the basic variable from which all other streamflow data are derived. For these reasons, this study used the K-CERA techniques with the sums of variances of the percentage errors of the instantaneous discharges at all continuously gaged sites to measure the effectiveness of the data-collection activity. The original version of K-CERA also did not account for error contributed by missing stage or other correlative data that are used to compute streamflow data. The probabilities of missing correlative
data increase as the period between service visits to a stream gage increases. A procedure for dealing with the missing record has been developed and was incorporated into this study. Brief descriptions of the mathematical program used to optimize cost-effectiveness of the data-collection activity and of the application of Kalman filtering (Gelb, 1974) to determine the accuracy of a streamflow-gaging record are presented below. For more detail on either the theory or the applications of K-CERA, see Moss and Gilroy (1980) and Gilroy and Moss (1981). # Description of Mathematical Program The program, called "The Traveling Hydrographer," attempts to allocate among stream gages a predefined budget for the collection of streamflow data in such a manner that the field operation is the most cost-effective possible. The measure of effectiveness is discussed above. The set of decisions available to the manager is the frequency of use (number of times per year) of each of a number of routes that may be used to service the stream gages and to make discharge measurements. The range of options within the program is from zero usage to daily usage for each route. A route is defined as a set of one or more stream gages and the least-cost travel that takes the hydrographer from his base of operations to each of the gages and back to base. A route will have associated with it an average cost of travel and average cost of servicing each stream gage visited along the way. The first step in this part of the analysis is to define the set of practical routes. This set of routes frequently will contain the path to an individual stream gage with that gage as the lone stop and return to the home base so that the individual needs of a stream gage can be considered in isolation from the other gages. Another step in this part of the analysis is the determination of any special requirements for visits to each of the gages for such things as necessary periodic maintenance, rejuvenation of recording equipment, or required periodic sampling of water-quality data. Such special requirements are considered to be inviolable constraints in terms of the minimum number of visits to each gage. The final step is to use all of the above to determine the number of times, N_i , that the i route for i = 1, 2, ..., NR, where the NR is the number of practical routes, is used during a year such that (1) the budget for the network is not exceeded, (2) the minimum number of visits to each station is made, and (3) the total uncertainty in the network is minimized. Figure 9 represents this step in the form of a mathematical program. Figure 10 presents a tabular layout of the problem. Each of the NR routes is represented by a row of the table and each of the stations is represented by a column. The zero-one matrix, (ω ij), defines the routes in terms of the stations that compose it. A value of one in row i and column j indicates that gaging station j will be visited on route i; a value of zero indicates that it will not. The unit-travel costs, β i, are the per-trip costs of the hydrographer's time and any related per diem and operation, maintenance, and rental costs of vehicles. The sum of the products of β i and N_i for i = 1, 2, ..., NR is the total travel cost associated with the set of decisions N = (N_i , N_2 , ..., N_{NR}). The unit-visit cost, αj , is composed of the average cost of making a discharge measurement. The set of minimum visit constraints is denoted by the row λj , j=1, 2..., MG, where MG is the number of stream gages. The row of integers M_j, j=1, 2, ... MG specifies the number of visits to each station. M_j is the sum of the products of ω_{ij} and N_j for all i and must equal or exceed λj for all j if N is to be a feasible solution to the problem. The total cost expended at the stations is equal to the sum of products of α_j , and M, for all j. The cost of record computation, documentation, and publication is assumed to be influenced negligibly by the number of visits to the station and is included along with overhead in the fixed cost of operating the network. The total cost of operating the network equals the sum of the travel costs, the at-site costs, and the fixed cost, and must be less than or equal to the available budget. The total uncertainty in the estimates of discharges at the MG stations is determined by summing the uncertainty functions, Φj , evaluated at the value of M_i from the row above it, for $j=1,\ 2,\ \ldots,\ MG$. Minimize $$V = \sum_{j=1}^{MG} \phi_j (M_j)$$ $V \equiv$ total uncertainty in the network \underline{N} \equiv vector of annual number times each route was used $MG \equiv$ number of gages in the network \textit{M}_{j} \equiv annual number of visits to station j $\boldsymbol{\phi}_{\hat{j}}$ \equiv function relating number of visits to uncertainty at station j Such that Budget $\geq T_c$ =total cost of operating the network $$T_{c} = F_{c} + \sum_{j=1}^{MG} \alpha_{j}^{M} j + \sum_{i=1}^{NR} \beta_{i}^{N} i$$ $F_{c} \equiv$ fixed cost $\alpha_{j} \equiv \text{unit cost of visit to station } j$ NR = number of practical routes chosen $\beta_i \equiv \text{travel cost for route } i$ $N_i \equiv \text{annual number times route } i \text{ is used}$ (an element of N) and such that $$M_j \geq \lambda_j$$ λ_{j} \equiv minimum number of annual visits to station j Figure 9. Mathematical-programming form of the optimization of the routing of hydrographers. (From Fountaine and others, 1984) Figure 10. Tabular form of the optimization of the routing of hydrographers. (From Fountaine and others, 1984) As pointed out in Moss and Gilroy (1980), the steepest descent search used to solve this mathematical program does not guarantee a true optimum solution. However, the locally optimum set of values for N obtained with this technique specify an efficient strategy for operating the network, which may be the true optimum strategy. The true optimum cannot be guaranteed without testing all undominated, feasible strategies. # Description of Uncertainty Functions As noted earlier, uncertainty in streamflow records is measured in this study as the average relative variance of estimation of instantaneous discharges. The accuracy of a streamflow estimate depends on how that estimate was obtained. Three situations are considered in this study: (1) streamflow is estimated from measured discharge and correlative data using a stage-discharge relation (rating curve), (2) the streamflow record is reconstructed using secondary data at nearby stations because primary correlative data are missing, and (3) primary and secondary data are unavailable for estimating streamflow. The variances of the errors of the estimates of flow that would be employed in each situation were weighted by the fraction of time each situation is expected to occur. Thus the average relative variance would be $$V_{T} = \epsilon_{f} V_{f} + \epsilon_{r} V_{r} + \epsilon_{e} V_{e}$$ (3) with $$1 = e_f + e_r + e_e$$ where \boldsymbol{V}_{T} is the average relative variance of the errors of streamflow estimates. $\boldsymbol{\epsilon}_{\mathbf{f}}$ is the fraction of time that the primary recorders are functioning, $V_{\mbox{\scriptsize f}}$ is the relative variance of the errors of flow estimates from primary recorders, ϵ_r is the fraction of time that secondary data are available to reconstruct streamflow records given that the primary data are missing, V_ris the relative variance of the errors of estimation of flows reconstructed from secondary data, $\epsilon_{\rm e}$ is the fraction of time that primary and secondary data are not available to compute streamflow records, and V is the relative error variance of the third situation. The fractions of time that each source of error is relevant are functions of the frequencies at which the recording equipment is serviced. The time, τ , since the last service visit until failure of the recorder or recorders at the primary site is assumed to have a negative-exponential probability density function is $$f\tau = ke^{-k\tau}/(1-e^{-ks}) \tag{4}$$ where f is the probability density of failure times, \boldsymbol{k}^{τ} is a coefficient, and e is the base of natural logarithms. It is assumed that if a recorder fails it continues to malfunction until the next service visit. Thus, $$\epsilon_{f} = 1 - E[d]/s \tag{5}$$ where - d is downtime of the primary recorders, - $\mathsf{E}[\, ullet \,]$ is the expected value of the random variable contained within the brackets, and - s is the interval between visits to the site. - E[d] is derivable from equation 4, as is shown in Fontane and others (1984). The fraction of time, $\epsilon_{\rm e}$, for which no records exist at either the primary or the secondary site also can be derived from a bivariate application of equation 4. (See Fontane and others, 1984.) It is assumed that the times to failure at the primary and secondary sites are independent of each other and that they have identical probability density functions for failure times. The fraction of time, $\epsilon_{\rm r}$, for which records are reconstructed based on data from a secondary site is determined by the equation $$\epsilon_{\mathbf{r}} = 1 - \epsilon_{\mathbf{f}} - \epsilon_{\mathbf{e}}.$$ (6) The variance, V_f, of the error derived from primary record computation is determined by analyzing a time series of residuals that are the differences between the measured discharge and the rating curve discharge. The rating curve discharge is determined from a relationship between discharge and some correlative data such as water-surface elevation for the gaging station. The measured discharge is the discharge determined by field observations of depths, widths, and velocities. The following variables are defined: $$x_2(t) = \ln(qT(t)) - \ln(qR(t))$$ (7) where $x_2(t)$ is the instantaneous difference between the
logarithms of the true discharge, qT(t), and the rating-curve discharge qR(t). The variable $x_2(t)$ represents the true variability about the rating curve, but $x_2(t)$ is an unobservable random variable because qT(t) is unobservable. The residuals available to the analyst include measurement errors but also contain information about the structure of $x_2(t)$. These residuals, z(t), are defined as $z(t) = x_2(t) + v(t()) = \ln\left(q_m(t)\right) - \ln\left(q_R(t)\right), \tag{8}$ where v(t) is the measurement of error, and qm(t) is the measured discharge. In the Kalman-filter analysis, the time series of z(t) is analyzed to determine three site-specific parameters for each uncertainty function. The Kalman filter used in this study assumes that the difference $x_2(t)$ is a continuous first-order Markovian process that has an underlying Gaussian (normal) probability distribution with a zero mean and a variance (subsequently referred to as process variance) equal to $q/2\beta$. The variable q is the spectral density of the white noise that drives the Markovian process, and β is the reciprocal of the correlation time of the Markovian structure of $x_2(t)$. The 1-day autocorrelation coefficient, p, of $x_2(t)$ is a function of β . The variance of z(t), α^2_z , is therefore defined as $$\alpha^2_z = q/2\beta + r, \qquad (9)$$ where r is the variance of the measurement error v(t). The three parameters, q, β , and r, are computed by analyzing the statistical properties of the time series of residuals z(t). These three site-specific parameters are needed to define this component of the uncertainty relationship. The Kalman filter utilizes these three parameters to determine the variance of the errors of estimation of discharge as a function of the number of discharge measurements per year (Moss and Gilroy, 1980). If the recorder at the primary site fails and no concurrent data are available at other sites to reconstruct the missing record at the primary site, there would be at least two ways of estimating discharges at the primary site. A recession curve could be applied from the time of recorder stoppage until the gage was once again functioning, or the expected value of discharge for the period of missing data could be used as an estimate. The expected-value approach is used in this study to estimate V_e, the error variance during periods when concurrent data are unavailable at nearby sites. If the expected value is used to estimate discharge, the value used should be the expected value of discharge at the time of year for which the record is missing because of the seasonality of the streamflow processes. The variance of streamflow, which also is a seasonally varying parameter, is an estimate of the error variance that results from using the expected value as an estimate. Thus, the coefficient of variation, C_v, squared is an estimate of the required error variance V_v. Because C_v varies seasonally and the times of failures cannot be anticipated, a seasonally averaged C_v is used: $$\begin{array}{c} C = 100 \\ v \end{array} \left(\begin{array}{ccc} 365 \\ \frac{1}{365} & \Sigma \\ i = 1 \end{array} \left(\begin{array}{c} \sigma \\ \underline{i} \\ \mu_{i} \end{array}\right)^{2} \right)^{\frac{1}{2}}$$ (10) where σ_{i} is the square root of the variance of daily discharges for the it day of the year, μ_{i} is the expected value of discharge on the i^{th} day of the year. The variance, V_r , of the error during periods of reconstructed streamflow records is estimated on the basis of correlation between records at the primary site and records from other gaged sites. The correlation coefficient, P_c , between the streamflows with seasonal trends removed (detrended) at the site of interest and detrended streamflows at the other sites is a measure of the soundness of their linear relationship. The fraction of the variance of streamflow at the primary site that is explained by data from the other sites is equal to p_c^2 . Thus, the fraction of unexplained variance, that is, the error in reconstructed records at the primary site, is $(1-p_c^2)$. If the error variance is expressed in units of percentage squared, as is the case in this study, an estimate of the potential variance of streamflow for any day of the year is C_c^2 as defined in the paragraph above. Thus, V_r can be estimated as $V(1-p_c^2)C_V^2$. It is assumed in this study that the differences between the logarithms of the computed discharges and the true discharges at each instance are normally (Gaussian) distributed with a mean of zero and a variance of either $V_{\mathfrak{s}}$, $V_{\mathfrak{s}}$, or $V_{\mathfrak{s}}$ depending on whether the at-site streamflow recorder was functioning (f), whether the record was reconstructed (r) from another primary source of data, or whether the record was estimated (e) without the aid of other concurrent data. Therefore, the resulting a priori distribution of errors is not normally distributed in terms of the logarithms of discharge data. This lack of normality causes difficulty in interpretation of the resulting errors of estimation, that is, the square root of the uncertainty contained in the streamflow record. If the logarithmic errors were normally distributed, approximately two-thirds of the time the true logarithmic error would be within the range defined by plus and minus one standard error from the mean. The lack of normality caused by the multiple sources of error increases the percentage of errors contained within this range above that of a Gaussian probability distribution of logarithmic errors with the same standard deviation. To assist in interpreting the results of the analyses, a new parameter, equivalent Caussian spread (EGS), is introduced. The parameter EGS specifies the range in terms of equal positive and negative logarithmic units from the mean that would encompass errors with the same a priori probability as would Gaussian distribution with a standard deviation equal to EGS; in other words, the range from -1 EGS to +1 EGS contains about two-thirds of the errors. For Gaussian distributions of logarithmic errors, EGS and standard error are equivalent. EGS is reported herein in units of percentage and an approximate interpretation of EGS is "two-thirds of the errors in instantaneous streamflow data will be within plus or minus EGS percent of the reported value." # Application of K-CERA in West Virginia As a result of the first two parts of this analysis, it has been recommended that the 74 continuous-record gaging stations used in the K-CERA analysis be continued in operation. At 14 of these stations rating curves only are maintained; daily discharges at these stations are not computed or stored. The results of the K-CERA analysis are described below. ## Definition of Missing Record Probabilities As described earlier, the statistical characteristics of missing stage or other correlative data for computation of streamflow records can be defined by a single parameter, the value of k in the truncated negative exponential probability distribution of times to failure of the equipment. In the representation of f as given in equation 4, the average time to failure is 1/k. The value of 1/k will vary from station to station depending upon the type of equipment at the station and upon its exposure to natural elements and vandalism. The value of 1/k can be changed by advances in the technology of data collection and recording, and the frequency of station visits. The stream-gaging records for water years 1972-83 were used to determine the frequency of lost record. This period was used because there was little change in technology and the gaging stations were visited at a consistent frequency of 8-week intervals (minimum 6 visits per year). The 3-10 percent lost record and a bimonthly visit frequency was used to determine a value of 1/k, which was used to determine ϵf , ϵe , and ϵr for each of the 74 stations as a function of the individual frequencies of visit. # Definition of Cross-Correlation Coefficient and Coefficient of Variation To compute the values of V_{χ} and V_{χ} of the needed uncertainty functions, daily streamflow records for each of the 74 stations for the last 30 years, or the part of the last 30 years for which daily streamflow values are stored in WATSTORE (Hutchinson, 1975), were retrieved. For each of the stream-gaging stations that had 3 or more complete water years of data, the coefficient of variation ($C_{\mathbf{v}}$) was computed and various options, based on combinations of other stream gages, were explored to determine the maximum cross-correlation coefficient (ρ). For one station that had less than 3 water years of data, values of $^{\rm C}{\rm C}_{\rm V}$ and $\rho_{\rm C}$ were estimated subjectively. In addition to other nearby stream gages, some of the stations had other means by which streamflow data could be reconstructed when the primary recorder was malfunctioning. Several stations are equipped with telemetry systems that operate independently from the primary recorder and are routinely queried. In some locations, a local resident is hired as an observer to read and record stage at a station once or twice daily. At several stations, nearby multi-purpose reservoirs have rated their release gates to determine the discharge that passes through them and keep records that can be used for streamflow reconstruction. At reservoir locations, U.S. Army Corps of Engineers personnel inspect the stations on a daily basis. At four sites, an auxiliary recorder provides backup stage record. The set of C and ρ_c values for each station and the sources of backup records that gave the highest cross-correlation coefficient for reconstructing missing record are listed in table 14. ### Kalman-Filter Definition of Variance The determination of the variance V_f for each of the 74 stream
gages required the execution of three distinct steps: (1) long-term rating analysis and computation of residuals of measured discharges from the long-term rating, (2) time-series analysis of the residuals to determine the input parameters of the Kalman-filter streamflow records, and (3) computation of the error variance, V_f as a function of the time-series parameters, the discharge-measurement-error variance, and the frequency of discharge measurement. In the West Virginia program analysis, definition of long-term rating functions was based on discharge measurements not significantly affected by backwater due to ice conditions. A review of past rating functions indicated that most ratings were developed for open-water applications. Little data were available to define winter-discharge ratings. The K-CERA procedures were applied under open-water conditions at each site. Table 14. -- Statistics of record reconstruction | ed records | Telemetry
03189100
Telemetry | Telemetry
Telemetry
Telemetry | 03196800 Telemetry Telemetry | Telemetry | Telemetry Telemetry 03213700 Observer Telemetry | |---------------------------------|--|--|--|--|---| | Source of reconstructed records | 03184500
03187000
03189100
03185500
Rated valve openings
at upstream multi- | purpose reservoir 03189100 03189500 03185400 03185500 Gate openings at upptream multi- | 03195500
03195500
03196600
03196800
03196800
03198500 | 03202400 Gate ratings at upstream multi- purpose reservoir 03203600 03203600 Telemetry Gate ratings at upstream multi- purpose reservoir | 03206790
03213700
03213000
03213700
03214000 | | D _C | . 93
. 93
. 93
. 73 | . 71
. 80
. 87
. 94 | 8 8 8 8 8 8 | 8. 7. 7. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. | . 82
. 82
. 81
. 76 | | లి | 98
142
134
117
109 | 112
120
88
122
122 | 117
118
126
108 | 119
85
107
127
132
156 | 152
119
108
133
95 | | Station no. | 03185400*
03185500
0318700
03189100 | 03190400
03192000
03193000
03194700
03195500 | 03196600
03197000
03197000
03198500
03200500 | 03202750
03202915
03203000
03203600
03206600
03206790 | 03207020
03213000
03213500
03213700
03214000 | | reconstructed records | 01603000 (Md.)
01608500
01605500
Telemetry | 01608500 | 03061000
03061500 | 03051000
03051500
03051500
03055000
01595000
03051500
03051500
03155500 | lelemetry Telemetry | | Source of reconstru | 01595000
01605500
01605500
01605500
01605500
01607500
01605500 | 01615000
Telemetry
03051000
03052500
03053500
03054500 | Corps of Engineers
outflow record
03058000
03058500
03058000 | 03028000
03052500
03058000
03058000
0305900
03059500
03070000
03112000
03112000 | 03121500
03122500
03153500
03153500
03153500
03182500
03182500
03184500
03184000 | | Pc | 0.68
.78
.76
.85
.89
.89 | | 70.
27.
80.
80.
90. | 78
99
99
99
72
72
72
74
75 | 669
866
87
87
80
80
80
80
98
98 | | υ ^{>} | 119
168
118
127
177
139 | 164
123
148
140
139 | 113
144
175
178 | 183
135
137
123
129
178
178
1173 | 101
169
171
187
187
137
145
142
85 | | Station no. | 01595200
01604500
01605500
01606500
016067500
01608000
01608500 | 0151500
01515500
03050500
03051000
03053500
03053500 | 03057000
03057500
03058000
03058500
03051000 | 03051500
03052400
03055000
03056000
03059500
03070500
03112000
0311400 | 03151600
0315200
03153500
0315500
0315500
03178000
03182500
03183500
03184500 | * Less than 3 water years of data available. Estimates of $\mathtt{C_y}$ and $\mathtt{p_c}$ are subjective. The rating function determined for the stations in this analysis is of the form: $$LQM = B1 + B3 * 1n (GHT - B2),$$ (11) in which: LQM is the natural logarithm of measured discharge, GHT is the recorded gage height corresponding to the measured discharge, - B1 is the logarithm of discharge for a flow depth of 1 foot, - B2 is the gage height of zero flow, and - B3 is the slope of the rating curve. The open-water measurements used for definition of the rating function and computation of the time series of measurement residuals were primarily those made in the period 1972-83. However, some measurements made prior to 1972 were used for those stations with fewer than 50 open-water measurements during the 1972-83 period. The numbers of measurements used for the analysis for each station are tabulated in table 15. The time series of residuals (in logarithmic units) is used to compute sample estimates of q and β , two of the three parameters required to compute V_f , by using the time series of residuals. Measurement variance, the third parameter, is determined from an assumed constant percentage standard error. For the West Virginia program, all open-water measurements were assumed to have a measurement error of 3 to 8 percent. As discussed earlier, q and β can be expressed as the process variance of the residuals from the rating curve and the 1-day autocorrelation coefficient of these residuals. Table 12 presents a summary of the autocovariance analysis, expressed in terms of process variance and 1-day autocorrelation, for each station. The autocovariance parameters, summarized in table 15, and data from the definition of missing record probabilities, summarized in table 14, are used to define uncertainty functions for each gaging station. The uncertainty functions give the relationship of total error variance to the number of visits and discharge measurements. Typical uncertainty functions for two gaging stations in West Virginia are shown in figure 11. In West Virginia, feasible routes to service the 74 continuous stream gages were determined after consultation with personnel in both subdistrict offices and after review of the uncertainty functions. In summary, 69 routes were selected to service all the stream gages in West Virginia. These routes, included all possible combinations that describe the current operating practice, alternatives that were under consideration as future possibilities, routes that visited certain individual stations, and combinations that grouped proximate gages where the levels of uncertainty indicated more frequent visits might be useful. These routes and the stations visited on each are summarized in table 16. Table 15. -- Summary of autocovariance analysis | Station
number | Station name | Number of
measurements
used | RHO* | Measurement
variance
(log
base e) ² | Process
variance
(log
base e) ² | |-------------------|---|-----------------------------------|-------|---|---| | 01595200 | Stony River near Mt. Storm | 123 | 0.992 | 0.0025 | 0.2813 | | 01604500 | Patterson Creek near Headsville | 107 | . 981 | .0025 | .0732 | | 01605500 | South Branch Potomac River at Franklin | 44 | .976 | .0025 | .0015 | | 01606500 | South Branch Potomac River near Petersburg | 99 | . 965 | .0016 | .0039 | | 01607500 | South Fork South Branch Potomac River at Brandywine | 100 | . 992 | .0025 | .3562 | | 01608000 | South Fork South Branch Potomac River near Moorefield | 107 | . 956 | .0025 | .0214 | | 01608500 | South Branch Potomac River near Springfield | 106 | . 992 | .0025 | .0243 | | 01611500 | Cacapon River near Great Cacapon | 103 | . 932 | .0025 | .0125 | | 01616500 | Opequon Creek near Martinsburg | 98 | .966 | .0025 | .0038 | | 01636500 | Shenandoah River at Millville | 44 | .756 | .0025 | .0012 | | 03050500 | Tygart Valley River near Elkins | 97 | .638 | .0025 | .0146 | | 03051000 | Tygart Valley River at Belington | 101 | .907 | .0025 | .0173 | | 03052500 | Sand Run near Buckhannon | 48 | . 987 | .0036 | .1205 | | 03053500 | Buckhannon River at Hall | 103 | .607 | .0016 | .0188 | | 03054500 | Tygart Valley River at Philippi | 86 | .945 | .0025 | .0166 | | 03057000 | Tygart Valley River at Colfax | 69 | .972 | .0004 | .0021 | | 03057500 | Skin Creek near Brownsville | 144 | .967 | .0036 | .3848 | | 03058000 | West Fork River at Brownsville | 88 | .960 | .0036 | .2120 | | 03058500 | West Fork River at Butcherville | 98 | .988 | .0025 | .0299 | | 03061000 | West Fork River at Enterprise | 66 | .970 | .0025 | .0040 | | 03061500 | Buffalo Creek at Barrackville | 120 | .906 | .0016 | .0046 | | 03062400 | Cobun Creek at Morgantown | 132 | .317 | .0025 | .3236 | | 03065000 | Dry Fork at Hendricks | 97 | . 622 | .0025 | .0044 | | 03066000 | Blackwater River at Davis | 105 | .908 | .0016 | .0519 | | 03069000 | Shavers Fork at Parsons | 99 | .514 | .0016 | .0066 | | 03069500 | Cheat River near Parsons | 88 | . 966 | .0025 | .0012 | | 03070000 | Cheat River at Rowlesburg | 92 | .375 | .0025 | .0233 | | 03070500 | Big Sandy Creek at Rockville | 97 | .982 | .0025 | .0081 | | 03112000 | Wheeling Creek at Elm Grove | 111 | .987 | .0036 | .1542
| | 03114500 | Middle Island Creek at Little | 107 | .898 | .0025 | .0870 | | | | | | | | ^{*} One-day autocorrelation coefficient Table 15.--Summary of autocovariance analysis--Continued | Station | Station name | Number of
measurements
used | RHO* | Measurement
variance
(log
base e) ² | Process
variance
(log
base e) ² | |----------|---|-----------------------------------|----------------|---|---| | 03151400 | Little Kanawha River near Wildcat | 80 | 0.970 | 0.0025 | 0.0613 | | 03151520 | Little Kanawha River below Burnsville Dam | 23 | .981 | .0036 | .0666 | | 03151600 | Little Kanawha River at Burnsville | 45 | .415 | .0036 | .4916 | | 03152000 | Little Kanawha River at Glenville | 61 | . 577 | .0025 | .0077 | | 03153500 | Little Kanawha River at Grantsville | 82 | .901 | .0036 | .0083 | | 03154000 | West Fork Little Kanawha River at Rocksdale | 89 | .902 | .0025 | . 0256 | | 03155000 | Little Kanawha River at Palestine | 38 | .660 | .0025 | .0097 | | 03155500 | Hughes River at Cisco | 58 | . 985 | .0036 | .0791 | | 03179000 | Bluestone River near Pipestem | 144 | .406 | .0025 | .0017 | | 03180500 | Greenbrier River at Durbin | 137 | . 545 | .0025 | .0105 | | 03182500 | Greenbrier River at Buckeye | 101 | .603 | .0025 | .0275 | | 03183500 | Greenbrier River at Alderson | 123 | .959 | .0025 | .0129 | | 03184000 | Greenbrier River at Hilldale | 114 | . 849 | .0009 | .0042 | | 03184500 | New River at Hinton | 110 | . 945 | .0009 | .0130 | | 03185400 | New River at Thurmond | 18 | .310 | .0036 | .0379 | | 03186500 | Williams River at Dyer | 155 | . 441 | .0009 | .0172 | | 03187000 | Gauley River at Camden-on-Gauley | 95 | .976 | .0025 | .1149 | | 03189100 | Gauley River near Craigsville | 127 | . 436 | .0036 | .0275 | | 03189600 | Gauley River below Summersville Dam | 102 | . 9 5 5 | .0036 | .0477 | | 03190400 | Meadow River near Mount Lookout | 86 | .773 | .0025 | .0024 | | 03192000 | Gauley River above Belva | 153 | .6 2 3 | .0025 | .0043 | | 03193000 | Kanawha River at Kanawha Falls | 57 | .890 | .0025 | .0040 | | 03194700 | Elk River below Webster Springs | 80 | .982 | .0025 | .0323 | | 03195500 | Elk River at Sutton | 96 | . 973 | .0025 | .0092 | | 03196600 | Elk River near Frametown | 130 | . 595 | .0025 | .0072 | | 03196800 | Elk River at Clay | 140 | . 965 | .0025 | .0029 | | 03197000 | Elk River at Queen Shoals | 119 | . 615 | .0025 | .0162 | | 03198500 | Big Coal River at Ashford | 159 | . 994 | .0036 | .0809 | | 03200500 | Coal River at Tornado | 83 | . 500 | .0025 | .0940 | | 03202400 | Guyandotte River near Baileysville | 134 | .977 | .0025 | .0306 | | | | | | | | ^{*} One-day autocorrelation coefficient Table 15. -- Summary of autocovariance analysis -- Continued | Station
number | Station name | Number of
measuremen
used | | Measurement
variance
(log
base e) ² | Process
variance
(log
base e) ² | |-------------------|--|---------------------------------|-------|---|---| | 03202750 | Clear Fork at Clear Fork | 9 | 0.794 | 0.0036 | 0.0035 | | 03202915 | Guyandotte River below R.D. Bailey Dam | 22 | . 505 | .0064 | .300 | | 03203000 | Guyandotte River at Man | 83 | . 463 | .0064 | .2703 | | 03203600 | Guyandotte River at Logan | 91 | .396 | .0025 | .0141 | | 03204000 | Guyandotte River at Branchland | 110 | . 510 | .0036 | .0150 | | 03206600 | East Fork Twelvepole Creek near Dunlow | 105 | .973 | .0036 | .3217 | | 03206790 | East Fork Twelvepole Creek below East Lynn Dam | 135 | . 982 | .0025 | .0873 | | 03207020 | Twelvepole Creek below Wayne | 127 | . 973 | .0025 | .0322 | | 03207057 | Beech Fork below Beech Fork Dam | 50 | .971 | .0036 | .0345 | | 03213000 | Tug Fork at Litwar | 89 | .888 | .0025 | .0118 | | 03213500 | Panther Creek near Panther | 18 | .748 | .0025 | .0042 | | 03213700 | Tug Fork at Williamson | 109 | . 987 | .0025 | .0095 | | 03214000 | Tug Fork near Kermit | 113 | .906 | .0016 | .0046 | | 03214900 | Tug Fork at Glenhayes | 59 | .972 | .0036 | .0146 | ^{*} One-day autocorrelation coefficient Figure 11. Typical uncertainty function for instataneous discharges. Table 16.--Summary of routes that may be used to visit stations in West Virginis | Route
number | | | | 1 | Station | s sarviced | on the ro | u t e | | | • | 1 | |----------------------------|--|----------------------------------|----------------------|----------------------|----------|------------|-----------|--------------|----------|----------|----------|----------| | 1 2 | 01636500
01636500 | 01616500 | 01611500 | 01608500 | 01607500 | 01606500 | 01605500 | | | | | | | 3 4 5 | 01604500
01608000
01636500 | 01605500
01606500 | 01606500
01608500 | 01607500
01611500 | | | | | | | | | | 6
7
8
9 | 01607500
01616500
01595200
03069500
03069500 | 01611500
03066000
03069000 | 03065000
03066000 | 03069000 | 03069500 | | | | | | | | | 11
12
13
14
15 | 03066000
03050500
03050500
03053500
03051000 | 03065000
03053500 | 03051000 | 03054500 | | | | | | | | | | 16 | 03151400 | 03151520 | 03151600 | 03152000 | 03153500 | 03154000 | 03155000 | 03155500 | 03058500 | 03058000 | 03057500 | 03052500 | | 17
18
19
20 | 03058000
03155000
03151400
03155500 | 03058500 | 03151600 | 03152000 | 03153000 | | | | | | | | | 21
22
23
24
25 | 03057500
03058000
03151600
03155000
03114500 | 03114500 | 03112000 | | | | | | | | | | | 26
27
28
29
30 | 03112000
03114500
03112000
03114500
03061500 | 03112000 | 03057000 | 03062400 | 03070500 | | | | | | | | | 31
32
33
34
35 | 03062400
03070500
03070000
03183500
03183500 | 03193000 | | | | | | | | | | | | 36
37
38
39
40 | 03193000
03192000
03179000
03180500
03184000 | 03180500 | 03182500 | 03183500 | 03184000 | 03184500 | 03185400 | | | | | | | 41
42
43
44
45 | 03185400
03179000
03194700
03194700
03195500 | 03184500
03195500
03197000 | 03196600 | 03196800 | 03197000 | | | | | | | | | 46
47
48
49
50 | 03196600
03186500
03189600
03192000
03166500 | 03196800
03187000
03190400 | 03189100 | 03190400 | 03192000 | | | | | | | | | 51
52
53
54
55 | 03193000
03190400
03189600
03189600
03198500 | 03189100 | | | | | | | | | | | | 56
57
58
59
60 | 03200500
03204000
03207057
03204000
03202400 | 03207020
03202750 | 03206790
03202915 | 03203000 | 03203600 | 03213500 | | | | | | | | 61
62
63
64 | 03202915
03202400
03203000
03203000 | 03202750
03203600 | 03202915 | 03213000 | 03213500 | | | | | | | | | 65 | 03206600 | 03213700 | 03214000 | 03214900 | | | | | | | | | | | 03214900
03206600
03213700
03214000 | 03214000 | | | | | | | | | | | Operational costs for each station were partitioned into annual fixed, visit, and travel costs. All cost estimates were based on monies available for operations in 1985. Annual fixed costs to operate a station typically include equipment rental, batteries, data processing and storage, computer use, maintenance, miscellaneous supplies, data analysis, publication, and supervisory costs. Costs for auxiliary equipment that is often used for reconstruction of lost record, but which is not necessary for normal streamflow-gaging operations, were excluded from fixed costs. Such equipment includes that associated with satellite telemetry, water-quality activities, or a second recorder installed for project activities. Visit costs are those associated with paying the hydrographer for the time actually spent at a station making a discharge measurement. These costs vary from station to station and are largely a function of the time required to make the discharge measurement. Average visit times were calculated for each station by reviewing the time hydrographers spend making various measurements. This time was then multiplied by the average hourly salary of hydrographers to determine typical visit costs. Travel costs include the vehicle cost associated with driving the number of miles it takes to cover the route, vehicle flat rate daily cost, the cost of the hydrographer's time while in transit, servicing the equipment and any per diem associated with the time it takes to complete the trip. #### K-CERA Results The Traveling Hydrographer Program uses the uncertainty functions along with the appropriate cost data and route definitions to compute the most cost-effective way of operating the streamflow-gaging program. In this application, the first step was to simulate the current practice and determine the total uncertainty associated with it. To accomplish this, the number of visits made to each stream gage and the specific routes used to make these visits were specified according to current operating procedures. In West Virginia, current policy is that a discharge measurement be made each time that a station is visited. The resulting average error of estimation for the current policy is 24.6 percent. (See plotted point in figure 12). The solid line on figure 12 represents the minimum average standard error that can be obtained for a given budget with the existing instrumentation and technology. The line was defined by several runs of the Traveling Hydrographer Program with different budgets. The mild slope of the curve in figure 12 is probably due to many stations being highly correlated. Constraints on the operations other than budget were defined as described below. Figure 12. Temporal average standard error per streamflow gage. To determine the minimum number
of times each station must be visited, consideration was given only to the physical limitations of the method used to record data. The effect of visitation frequency on the accuracy of the data and amount of lost record is taken into account in the uncertainty analysis. In West Virginia, required minimum visits per year were calculated and applied to all stations. This requirement was based on present intervals between field trips as imposed by present budget and travel restraints. Minimum visit requirements should also reflect the need to visit stations for special reasons such as water-quality sampling and water-use information. The results in figure 12 and table 17 summarize the K-CERA analysis and are predicated on a discharge measurement made each time a station is visited. It was felt that this policy would improve the cost-effectiveness of the operation. Ideally, the ratio of measurements to visits would be optimized for each site individually. This step will be accomplished in any future evaluation of the West Virginia program. It should be emphasized that figure 12 and table 17 are based on various assumptions (stated previously) concerning both the time series of shifts to the stage-discharge relationship and the methods of record reconstruction. Where a choice of assumptions was available, the assumption that would not underestimate the magnitude of the error variances was chosen. Table 17.--Selected results of K-CERA analysis Standard error of instantaneous discharge, in percent [Equivalent Gaussian spread] (Number of visits per year to site) | Station
Number | Current
operation | 375,000 | Budget, in
390,000 | thousands of | 1985 dollars
420,000 | 430,000 | |------------------------------|----------------------|---------|-----------------------|--------------|-------------------------|---------| | Average
SE per
station | 24.65 | 22.48 | 21.96 | 21.66 | 21.33 | 21.06 | | EGS for
the
program | [12.32] | [11.59] | [11.32] | [11.16] | [11.02] | [10.85] | | 01595200 | 29.52 | 22.99 | 24.23 | 22.99 | 21.94 | 21.05 | | | [23.85] | [18.09] | [19.16] | [18.09] | [17.19] | [16.45] | | | (6) | (10) | (9) | (10) | (11) | (12) | | 01604500 | 28.95 | 22.83 | 24.02 | 22.83 | 21.83 | 20.93 | | | [18.05] | [14.20] | [14.98] | [14.20] | [13.58] | [13.00] | | | (6) | (10) | (9) | (10) | (11) | (12) | | 01605500 | 17.58 | 13.78 | 14.49 | 13.78 | 13.16 | 12.63 | | | [3.78] | [3.36] | [3.46] | [3.36] | [3.28] | [3.21] | | | (6) | (10) | (9) | (10) | (11) | (12) | | 01606500 | 15.44 | 12.12 | 12.75 | 12.12 | 11.58 | 11.11 | | | (5.16) | [4.30] | [4.49] | [4.30] | [4.25] | [4.01] | | | (6) | (10) | (9) | (10) | (11) | (12) | | 01607500 | 32.01 | 21.15 | 22.01 | 21.15 | 20.37 | 19.07 | | | [26.76] | [17.68] | [18.48] | [17.68] | [16.99] | [15.85] | | | (6) | (13) | (12) | (13) | (14) | (16) | | 01608000 | 21.86 | 17.58 | 18.42 | 18.42 | 16.87 | 16.23 | | | [12.70] | [10.79] | [11.22] | [11.22] | [10.44] | [10.10] | | | (6) | (10) | (9) | (9) | (11) | (12) | | 01608500 | 13.85 | 10.87 | 11.43 | 11.43 | 10.38 | 9.96 | | | [4.88] | [4.06] | [4.21] | [4.21] | [3.92] | [3.80] | | | (6) | (10) | (9) | (9) | (11) | (12) | | 01611500 | 25.06 | 20.04 | 20.98 | 20.04 | 18.47 | 17.83 | | | [10.56] | [9.38] | [9.60] | [9.38] | [8.87] | [8.66] | | | (6) | (10) | (9) | (10) | (12) | (13) | | 01616500 | 24.01 | 18.75 | 19.74 | 18.75 | 17.15 | 16.50 | | | [5.06] | [4.23] | [4.40] | [4.23] | [3.95] | [3.82] | | | (6) | (10) | (9) | (10) | (12) | (13) | | 01636500 | 10.11 | 8.13 | 8.49 | 8.49 | 7.81 | 7.54 | | | [3.52] | [3.46] | [3.47] | [3.47] | [3.45] | [3.44] | | | (6) | (10) | (9) | (9) | (11) | (12) | | 03050500 | 23.22 | 21.96 | 23.22 | 21.96 | 20.95 | 20.13 | | | [12.55] | [12.41] | [12.55] | [12.41] | [12.30] | [12.21] | | | (6) | (7) | (6) | (7) | (8) | (9) | | 03051000 | 21.05 | 19.93 | 21.05 | 19.93 | 19.00 | 18.22 | | | [12.67] | [12.41] | [12.67] | [12.41] | [12.14] | [11.90] | | | (6) | (7) | (6) | (7) | (8) | (9) | | 03052500 | 23.64 | 16.35 | 19.55 | 17.74 | 15.75 | 15.25 | | | [19.17] | [13.13] | [15.78] | [14.27] | [12.62] | [12.22] | | | (6) | (13) | (9) | (11) | (14) | (15) | | 03053500 | 15.70 | 15.34 | 15.70 | 15.34 | 15.05 | 14.83 | | | [14.11] | [13.99] | [14.11] | [13.99] | [13.89] | [13.80] | | | (6) | (7) | (6) | (7) | (8) | (9) | | 03054500 | 12.30 | 11.74 | 12.30 | 11.74 | 11.31 | 10.91 | | | [11.34] | [10.94] | [11.34] | [10.94] | [10.64] | [10.31] | | | (6) | (7) | (6) | (7) | (8) | (9) | | 03057000 | 7.60 | 7.60 | 7.60 | 7.60 | 7.01 | 7.01 | | | [3.52] | [3.52] | [3.52] | [3.52] | [3.32] | [3.32] | | | (6) | (6) | (6) | (6) | (7) | (7) | | 03057500 | 50.44 | 27.83 | 29.79 | 28.47 | 25.77 | 24.86 | | | [49.81] | [27.29] | [29.23] | [27.93] | [25.25] | [24.35] | | | (6) | (24) | (21) | (23) | (28) | (30) | Table 17.--Selected results of K-CERA analysis--continued Standard error of instantaneous discharge, in percent [Equivalent Gaussian spread] (Number of visits per year to site) | Station
Number | Current operation | 375,000 | Budget, in 390,000 | thousands of 400,000 | 1985 dollars
420,000 | 430,000 | |-------------------|-------------------|---------|--------------------|----------------------|-------------------------|---------| | 03058000 | 36.40 | 29.36 | 32.46 | 30.32 | 27.69 | 26.17 | | | [36.24] | [29.25] | [32.34] | [30.22] | [27.59] | [26.06] | | | (7) | (13) | (10) | (12) | (15) | (17) | | 3058500 | 11.21 | 8.20 | 9.36 | 6.54 | 7.62 | 7.37 | | | [6.74] | [6.47] | [7.36] | [6.73] | [6.02] | [5.82] | | | (7) | (13) | (10) | (12) | (15) | (16) | | 3061000 | 10.15 | 10.15 | 10.15 | 10.15 | 9.42 | 9.42 | | | [4.93] | [4.93] | [4.93] | [4.93] | [4.69] | [4.69] | | | (6) | (6) | (6) | (6) | (7) | (7) | | 3061500 | 24.44 | 24.44 | 24.44 | 24.44 | 22.75 | 22.75 | | | [6.57] | [6.57] | [6.57] | [6.57] | [6.43] | [6.43] | | | (6) | (6) | (6) | (6) | (7) | (7) | | 3062400 | 62.97 | 62.14 | 62.97 | 62.64 | 61.95 | 61.77 | | | [62.38] | [61.76] | [62.38] | [62.14] | [61.60] | [61.46] | | | (6) | (9) | (6) | (7) | (10) | (11) | | 3065000 | 9.23 | 10.75 | 9.23 | 9.23 | 9.23 | 9.23 | | | [6.82] | [7.02] | [6.82] | [6.82] | [6.82] | [6.82] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 3066000 | 23.18 | 23.94 | 20.57 | 21.48 | 21.01 | 21.01 | | | [21.67] | [22.16] | [19.61] | [20.38] | [19.98] | [19.98] | | | (6) | (5) | (11) | (9) | (10) | (10) | | 3069000 | 9.24 | 10.40 | 9.24 | 9.24 | 9.24 | 9.24 | | | [8.21] | [8.40] | [8.21] | [8.21] | [8.21] | [8.21] | | | (6) | (3) | (6) | (6) | (6) | (6) | | 3069500 | 6.63 | 9.90 | 6.63 | 6.63 | 6.63 | 6.63 | | | [2.80] | [3.42] | [2.80] | [2.80] | [2.80] | [2,80] | | | (6) | (3) | (6) | (6) | (6) | (6) | | 3070000 | 20.33 | 22.48 | 20.33 | 20.33 | 20.33 | 20.33 | | | [15.80] | [16.14] | [15.80] | [15.80] | [15.80] | [15.80] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 3070500 | 16.32 | 16.32 | 16.32 | 15.14 | 14.18 | 14.18 | | | [5.80] | [5.80] | [5.80] | [5.46] | [5.15] | [5.15] | | | (6) | (6) | (6) | (7) | (8) | (8) | | 3112000 | 28.29 | 18.90 | 19.52 | 18.32 | 17.84 | 16.52 | | | [20.33] | [13.39] | [13.84] | [12.95] | [12.61] | [11.66] | | | (7) | (16) | (15) | (17) | (18) | (21) | | 3114500 | 39.01 | 29.04 | 30.32 | 29.04 | 28.46 | 26.91 | | | [28.99] | [24.07] | [24.89] | [24.07] | [23.68] | [22.59] | | | (6) | (16) | (14) | (16) | (17) | (20) | | 3155000 | 13.76 | 13.45 | 14.98 | 14.10 | 13.18 | 12.94 | | | [9.60] | [9.55] | [9.74] | [9.64] | [9.51] | [9.47] | | | (12) | (13) | (9) | (11) | (14) | (15) | | 3155500 | 26.33 | 19.62 | 22.80 | 21.05 | 19.03 | 18.44 | | | [22.75] | [17.28] | [19.97] | [18.50] | [16.78] | [16.26] | | | (6) | (13) | (9) | (11) | (14) | (15) | | 3179000 | 14.94 | 18.05 | 14.94 | 14.94 | 14.94 | 14.94 | | | [4.26] | [4.36] | [4.26] | [4.26] | [4.26] | [4.26] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 3180500 | 20.26 | 20.26 | 20.26 | 20.26 | 19.13 | 18.24 | | | [10.68] | [10.68] | [10.68] | [10.68] | [10.58] | [10.49] | | | (6) | (6) | (6) | (6) | (7) | (8) | | 3182500 | 23.17 | 26.12 | 23.17 | 23.17 | 23.17 | 23.17 | | | [17.36] | [17.93] | [17.36] | [17.36] | [17.36] | [17.36] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 3183500 | 9.23 | 14.39 | 11.38 | 11.38 | 11.36 | 11.38 | | | [7.50] | [10.36] | [8.87] | [8.87] | [8.87] | [8.87] | | | (16) | (6) | (10) | (10) | (10) | (10) | | 3184000 | 7.99 | 9.01 | 7.99 | 7.99 | 7.99 | 7.99 | | | [6.40] | [6.58] | [6.40] | [6.40] | [6.40] | [6.40] | | | (6) | (4) | (6) | (6) | (6) | (6) | Table 17.--Selected results of K-CERA analysis--continued Standard error of instantaneous discharge, in percent [Equivalent Gaussian spread] (Number of visits per year to site) | Station
Number | Current operation | 375,000 | Budget, in t
390,000 | housands of | 1985 dollar
420.000 | 430,000 | |-------------------|-------------------|---------|-------------------------|-------------|------------------------|---------| | 03184500 | 11.13 | 11.72 | 11.13 | 11.13 | 11.13 | 11.13 | | | [10.72] | [11.09] | [10.72] | [10.72] | [10.72] | [10.72] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 3185400 | 19.65 | 19.80 | 19.65 | 19.65 | 19.65 | 19.65 | | | [19.57] | [19.62] | [19.57] | [19.57] | [19.57] | [19.57] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 3186500 | 15.87 | 19.42 | 15.87 | 15.87 | 15.67 | 15.87 | | | [13.31] | [13.83] | [13.31] | [13.31] | [13.31] | [13.31] | | | (9) | (4) | (9) | (9) | (9) | (9) | | 3187000 | 28.97 | 34.00 | 26.97 | 28.97 | 28.97 | 28.97 | | | [28.72] | [33.47] | [28.72] | [28.72] | [28.72] | [28.72] | | | (6) | (2) | (6) | (6) | (6) | (6) | | 3189100 | 17.27 | 18.71 | 17.27 | 17.27 | 17.27 | 17.27 | | | [16.76] | [17.12] | [16.76] | [16.76] | [16.76] | [16.76] | | | (6) | (2) | (6) | (6) | (6) | (6) | | 3189600 | 20.48 | 21.68 | 20.48 | 20.48 | 20.48 | 20.48 | | | [19.73] | [20.64] | [19.73] | [19.73] | [19.73] | [19.73] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 03190400 | 12.32 | 14.72 | 12.32 | 12.32 | 12.32 | 12.32 | | | [4.96] | [5.05] | [4.96] |
[4.96] | [4.96] | [4.96] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 03192000 | 10.37 | 13.25 | 10.37 | 10.37 | 10.37 | 10.37 | | | [6.52] | [6.71] | [6.52] | [6.52] | [6.52] | [6.52] | | | (8) | (4) | (8) | (8) | (8) | (8) | | 3193000 | 7.41 | 12.0 | 7.80 | 7.60 | 7.80 | 7.80 | | | [6.02] | [6.65] | [6.12] | [6.12] | [6.12] | [6.12] | | | (10) | (2) | (8) | (8) | (8) | (8) | | 3194700 | 13.31 | 15.74 | 13.31 | 13.31 | 13.31 | 13.31 | | | [11.27] | [13.18] | [11.27] | [11.27] | [11.27] | [11.27] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 03195500 | 7.89 | 7.89 | 7.89 | 7.89 | 7.89 | 7.89 | | | [6.93] | [6.93] | [6.93] | [6.93] | [6.93] | [6.93] | | | (6) | (6) | (6) | (6) | (6) | (6) | | 3196600 | 9.44 | 10.45 | 9.44 | 9.44 | 9,44 | 9.44 | | | [8.58] | [8.76] | [8.58] | [8.58] | [8,58] | [8.58] | | | (6) | (3) | (6) | (6) | (6) | (6) | | 3196800 | 9.21 | 12.21 | 9.21 | 9.21 | 9.21 | 9.21 | | | [4.88] | [5.23] | [4.88] | [4.88] | [4.88] | [4.88] | | | (6) | (3) | (6) | (6) | (6) | (6) | | 3197000 | 21.03 | 21.03 | 21.03 | 21.03 | 20.02 | 20.02 | | | [13.09] | [13.09] | [13.09] | [13.09] | [12.97] | [12.97] | | | (6) | (6) | (6) | (6) | (7) | (7) | | 03198500 | 14.95 | 14.95 | 14.95 | 14.95 | 13.77 | 12.84 | | | [11.06] | [11.06] | [11.06] | [11.06] | [10.19] | [9.51] | | | (6) | (6) | (6) | (6) | (7) | (8) | | 3200500 | 33.09 | 33.09 | 33.09 | 33.09 | 32.72 | 32.43 | | | [31.85] | [31.85] | [31.85] | [31.85] | [31.66] | [31.50] | | | (6) | (6) | (6) | (6) | (6) | (6) | | 3202400 | 16.73 | 15.65 | 15.65 | 14.74 | 13.99 | 13.99 | | | [12.38] | [11.63] | [12.38] | [12.38] | [12.38] | [12.38] | | | (6) | (7) | (7) | (8) | (9) | (9) | | 3202750 | 16.16 | 15.05 | 15.05 | 14.17 | 13.45 | 13.45 | | | [6.10] | [6.00] | [6.00] | [5.92] | [5.85] | [5.65] | | | (6) | (7) | (7) | (8) | (9) | (9) | | 3202915 | 12.83 | 11.89 | 11.89 | 11.13 | 10.50 | 10.50 | | | [1.04] | [1.03] | [1.03] | [1.02] | [1.02] | [1.02] | | | (6) | (7) | (7) | (8) | (9) | (9) | | 3203000 | 55.62 | 56.05 | 55.62 | 55.62 | 55.62 | 55.62 | | | [55.57] | [55.94] | [55.57] | [55.57] | [55.57] | [55.57] | | | (6) | (3) | (6) | (6) | (6) | (6) | Table 17.--Selected results of K-CERA analysis--continued Standard error of instantaneous discharge, in percent [Equivalent Gaussian spread] (Number of visits per year to site) | Station
Number | Current operation | 375,000 | Budget, in t
390,000 | housands of
400,000 | 1985 dollars
420,000 | 430,000 | |-------------------|-------------------|---------|-------------------------|------------------------|-------------------------|---------| | 03203600 | 14.79 | 17.46 | 14.79 | 14.79 | 14.79 | 14.79 | | | [12.14] | [12.54] | [12.14] | [12.14] | [12.14] | [12.14] | | | (6) | (3) | (6) | (6) | (6) | (6) | | 03204000 | 16.96 | 17.81 | 16.96 | 16.96 | 16.96 | 16.96 | | | [12.77] | [12.90] | [12.77] | [12.77] | [12.77] | [12.77] | | | (6) | (5) | (6) | (6) | (6) | (6) | | 03206600 | 49.12 | 28.63 | 30.98 | 29.35 | 26.73 | 26.73 | | | [43.65] | [24.98] | [27.11] | [25.63] | [23.27] | [23.27] | | | (6) | (20) | (17) | (19) | (23) | (23) | | 03206790 | 19.59 | 18.37 | 18.37 | 18.37 | 16.44 | 15.62 | | | [18.45] | [17.30] | [17.30] | [17.30] | [15.47] | [14.69] | | | (6) | (7) | (7) | (7) | (9) | (10) | | 03207020 | 21.05 | 19.99 | 19.99 | 19.99 | 18.31 | 17.62 | | | [15.71] | [15.18] | [15.18] | [15.18] | [14.23] | [13.80] | | | (6) | (7) | (7) | (7) | (9) | (10) | | 03207057 | 21.17 | 19.86 | 19.86 | 19.86 | 17.79 | 17.79 | | | [13.98] | [13.29] | [13.29] | [13.29] | [12.07] | [12.07] | | | (6) | (7) | (7) | (7) | (9) | (9) | | 03213000 | 13.80 | 13.32 | 13.32 | 12.94 | 12.63 | 12.63 | | | [10.72] | [10.63] | [10.63] | [10.54] | [10.45] | [10.45] | | | (6) | (7) | (7) | (8) | (9) | (9) | | 03213500 | 27.45 | 25.40 | 25.40 | 23.78 | 22.44 | 22.44 | | | [6.86] | [6.74] | [6.74] | [6.65] | [6.57] | [6.57] | | | (6) | (7) | (7) | (8) | (9) | (9) | | 03213700 | 11.32 | 13.75 | 11.32 | 11.32 | 11.32 | 11.32 | | | [5.52] | [6.55] | [5.52] | [5.52] | [5.52] | [5.52] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 03214000 | 12.88 | 15.24 | 12.88 | 12.88 | 12.88 | 12.88 | | | [6.37] | [6.67] | [6.37] | [6.37] | [6.37] | [6.37] | | | (6) | (4) | (6) | (6) | (6) | (6) | | 03214900 | 17.64 | 18.93 | 17.64 | 17.64 | 17.64 | 17.64 | | | [11.03] | [11.46] | [11.03] | [11.03] | [11.03] | [11.03] | | | (6) | (5) | (6) | (6) | (6) | (6) | It can be seen that the current policy results in an average standard error of estimate of streamflow of 24.6 percent (table 17). This policy requires a budget of \$390,000 to operate the 74-station streamflow-gaging program. The range in standard errors is from a low of 6.6 percent for station 03069500 to a high of 79.2 percent for station 03151600. It is possible to reduce the average standard error by a policy change while maintaining the \$390,000 budget. In this case, the average standard error would decrease from 24.6 to 22.0 percent. Extremes of standard errors for individual sites would be from 6.6 to 79.0 percent for stations 03069500 and 03151600, respectively. A minimum budget of \$375,000 is required to operate the 74-station program; a smaller budget would not permit proper service and maintenance of the gages and recorders. Stations would have to be eliminated from the program if the budget fell below this minimum. At the minimum budget, the average standard error is 22.5 percent. The minimum and maximum standard errors for individual stations would be from 7.6 to 78.6 percent for stations 03057000 and 03151600, respectively. The maximum budget analyzed was \$430,000, which resulted in an average standard error of estimate of 21.1 percent. The minimum standard error would remain the same as in the current policy and minimum budget analysis and the maximum would be 78.5 percent at station 03151600. The maximum budget analysis indicates that increasing the current budget by \$40,000 in conjunction with policy change would reduce by only 3.5 percent points the average standard error that results from the current policy and current budget. Thus, it is apparent that only modest improvements in accuracy of streamflow records can be obtained if larger budgets become available. The analysis also was performed under the assumption that no correlative data at a stream gage were lost to estimate the uncertainty added to the streamflow-gaging records because of less than perfect instrumentation. The curve, labeled "Without lost record" on figure 12, shows the average standard errors of estimation of streamflow that could be obtained if perfectly reliable systems were available to measure and record the correlative data. For the minimal operational budget of \$375,000, the effects of less than perfect equipment are greatest; average standard errors increase from 17.9 to 22.5 percent. At the other budgetary extreme of \$430,000, under which stations are visited more frequently and the equipment should be more reliable, average standard errors increase from 17.2 percent for ideal equipment to 21.1 percent for the current system of sensing and recording of hydrologic data. Thus, improved equipment can have a positive impact on streamflow uncertainties throughout the range of operational budgets that could be anticipated for the streamflow-gaging program in West Virginia. # Conclusions from the K-CERA Analysis As a result of the K-CERA analysis, the following conclusions are offered: - 1. The policy for definition of field activities in the stream-gaging program should remain unchanged to maintain the current average standard error of estimate of streamflow records of 24.6 percent with a budget of about \$390,000. - Data users should evaluate whether the accuracy of gaging flowstation data is sufficient for their needs. - The K-CERA analysis should be repeated with the new stations whenever sufficient information about the characteristics of the new stations has been obtained. - 4. Schemes for reducing missing record, such as increased use of local gage observers and satellite relay of data, should be evaluated as to their cost-effectiveness in providing streamflow information. ### SUMMARY Currently, 74 continuous stream gages are operated in West Virginia at a cost of \$390,000. Eight sources of funding contribute to the program and nine uses were identified for the data from the gages. In spite of the size of the program, some areas of the State lack sufficient streamflow data to provide valid estimates of streamflow characteristics. This paucity of data should be remedied as funds can be made available. Three stations were identified as having uses specific to short-term studies. These stations should be deactivated at the end of the data-collection phases of the studies, unless their continued operation would be beneficial to the long-term hydrologic network in the State. The remaining stations should be maintained in the program. The policy for the definition of field activities at the 74-station program should remain unchanged to maintain the current average standard error of estimate (24.6 percent) with a current budget of \$390,000. An analysis of changes in field activities with no change in the current budget indicated that the standard error would only be decreased to 22.0 percent. A major component of the error in streamflow records is caused by loss of primary record (stage or other correlative data) at the stream gages because of malfunctions of sensing and recording equipment. Upgrading equipment and developing strategies to minimize lost record appear to be key actions required to improve the reliability and accuracy of the streamflow data generated in the State. Future studies of the cost-effectiveness of the streamflow-gaging program should be continued and should include investigation of the optimum ratio of discharge measurements to the total number of site visits for each station. Additionally, investigations of cost-effective ways to reduce missing record are also needed.
Changes in data-user interests and in demands for streamflow information will require subsequent addition and deletion of stream gages. Such changes will affect the operation of other stations in the program both because of the dependence of the information that is generated (data redundancy) between stations and because of the dependence of the costs of collecting the data from which the information is derived. ### SELECTED REFERENCES - Benson, M. A., and Carter, R. W., 1973, A national study of the streamflow data-collection program: U.S. Geological Survey Water-Supply Paper 2028, 44 p. - Doyle, W. H., Jr., Shearman, J. O., Stiltner, G. J., and Krug, W. R., 1983, A digital model for streamflow routing by convolution methods: Water-Resources Investigations Report, 83-4160, 130 p. - Draper, N. R., and Smith, H., 1966, Applied regression analysis: New York, N. Y., John Wiley and Sons, 2nd ed., 709 p. - Fenneman, Nevin M., 1938, Physiography of eastern United States: McGraw-Hill Book Co., New York, 714 p. - Fontaine, R. A., Moss, M. E., Smath, J. A., and Thomas, W. O., Jr., 1984, Cost effectiveness of the stream-gaging program in Maine--a prototype for nationwide implementation: U.S. Geological Survey Water-Supply Paper 2244, 39 p. - Frye, P. M., and Runner, G. S., 1970, A proposed streamflow data program for West Virginia: U.S. Geological Survey Open-File Report, 38 p. - Gelb, A., ed., 1974, Applied optimal estimation: The Massachusetts Institute of Technology Press, Cambridge, Mass., 374 p. - Gilroy, E. J., and Moss, M. E., 1981, Cost-effective stream-gaging strategies for the Lower Colorado River Basin: U.S. Geological Survey Open-File Report 81-1019. - Hutchinson, N. E., 1975, WATSTORE user's guide, volume 1: U.S. Geological Survey Open-File Report 75-426. - Keefer, T. N., 1974, Desktop computer flow routing: American Society of Civil Engineers Proceedings, Journal of the Hydraulics Division, v. 100, no. HY7, p. 1047-1058. - Keefer, T. N., and McQuivey, R. S., 1974, Multiple linearization flow routing model: American Society of Civil Engineers Proceedings, Journal of the Hydraulics Division, v. 100, no. HY7, p. 1031-1046. - Kleinbaum, D. G., and Kupper, L. L., 1978, Applied regression analysis and other multivariable methods: North Scituate, Mass., Duxbury Press, 556 p. - Lawler, Edward A., 1964, Hydrology of flow control, Part II. Flood routing in Handbook of applied hydrology--A compendium of water-resources technology, Ven Te Chow, editor: McGraw-Hill Book Co., New York, Section 25, pp. 34-59. ### SELECTED REFERENCES -- Continued - Mitchell, W. D., 1962, Effect of reservoir storage on peak flow: U.S. Geological Survey Water-Supply Paper 1580, p. C1-C25. - Moss, M. E., and Gilroy, E. J., 1980, Cost-effective stream-gaging strategies for the Lower Colorado River Basin: U.S. Geological Survey Open-File Report 80-1048, 111 p. - Riggs, H. C., 1973, Regional analysis of streamflow characteristics: U.S. Geological Survey Techniques of Water-Resources Investigations, book 4, chapter B3, 15 p. - Sauer, V. B., 1973, Unit response method of open-channel flow routing: American Society of Civil Engineers Proceedings: Journal of the Hydraulics Division, v. 99, no. HY1, p. 179-193. - Thomas, D.M., and Benson, M. A., 1970, Generalization of streamflow characteristics from drainage-basin characteristics: U.S. Geological Survey Water-Supply Paper 1975, 55 p. - U.S. Geological Survey, 1974, Hydrologic unit map--1974, State of West Virginia: 1 pl. - U.S. Geological Survey, 1983, Water resources data for West Virginia, water year 1983: U.S. Geological Survey Water-Data Report WV-83-1.